THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Prepared by
DEPARTMENT OF FINANCE
David L. Manning, Director of Finance
Talia Lomax-O'dneal, Deputy Director
Gene Nolan, Associate Director

COMPREHENSIVE ANNUAL FINANCIAL REPORT

TABLE OF CONTENTS

TABLE OF CONTENTS	Pag Numbe	
INTRODUCTORY SECTION	<u>i vaimo</u>	<u> </u>
Letter of Transmittal Certificate of Achievement for Excellence in Financial Reporting Form of Government		i Vii Viii
Organization Chart of The Metropolitan Government Elected Officials		ix
Organization Chart of the Department of Finance		x xi
FINANCIAL SECTION		
Independent Auditors' Report Management's Discussion and Analysis	A -	1
Basic Financial Statements		
Statement of Net Assets Statement of Activities Balance Sheet - Governmental Funds Reconciliation of the Balance Sheet to the Statement of Net Assets - Governmental Funds Statement of Revenues, Expenditures and Changes in Fund Balances - Governmental Funds Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities Statement of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual - General Fund Statement of Revenues, Expenditures, and Changes in Fund Balances - Budget and Actual - General Purpose School Fund Statement of Net Assets - Proprietary Funds Statement of Revenues, Expenses and Changes in Fund Net Assets - Proprietary Funds Statement of Cash Flows - Proprietary Funds Statement of Fiduciary Net Assets Statement of Fiduciary Net Assets Statement of Net Assets - Component Units Statement of Activities - Component Units Notes to the Financial Statements **Required Supplementary Information (Unaudited) - Condition Rating of	B B B B B B B B B B B B B B B B B B B	2 4 6 8 10 14 16 17 18 20 22 24 25 26 34 39
Transportation Network	В-	104
Required Supplementary Information (Unaudited) – Schedule of Funding Progress	В-	106
Required Supplementary Information (Unaudited) – Schedule of Employer Contributions	В -	110
Governmental Funds		
Combining Balance Sheet - Nonmajor Governmental Funds Combining Statement of Revenues, Expenditures and Changes in Fund Balances -	C -	2
Nonmajor Governmental Funds Schedule of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual -	C -	8
GSD General Purposes Debt Service Fund Schedule of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual -	C -	13
GSD School Purposes Debt Service Fund Schedule of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual -	C -	14
USD General Purposes Debt Service Fund Description of Nonmajor Governmental Funds	C -	15 16

COMPREHENSIVE ANNUAL FINANCIAL REPORT

TABLE OF CONTENTS (CONTINUED) Page Numbers **Proprietary Funds** Combining Statement of Net Assets - Nonmajor Enterprise Funds D -2 Combining Statement of Revenues, Expenses and Changes in Fund Net Assets - Nonmajor D -6 Enterprise Funds Combining Statement of Cash Flows - Nonmajor Enterprise Funds
Combining Statement of Net Assets - Internal Service Funds
Combining Statement of Revenues, Expenses and Changes in Fund Net Assets - Internal D -8 -12 D Service Funds D -16 Combining Statement of Cash Flows - Internal Service Funds 20 27 D -Description of Proprietary Funds Fiduciary Funds Combining Statement of Fiduciary Net Assets Fiduciary Funds - Pension (and Other Employee Benefit) Trust Funds
Combining Statement of Fiduciary Net Assets Fiduciary Funds - Agency Funds
Combining Statement of Changes in Fiduciary Net Assets Fiduciary Funds - Pension 2 4 (and Other Employee Benefit) Trust Funds Combining Statement of Changes in Assets and Liabilities - Agency Funds 6 8 Description of Fiduciary Funds 11 **Component Units** 2 3 Balance Sheet - Sports Authority Fund Reconciliation of the Balance Sheet to the Statement of Net Assets - Sports Authority Statement of Revenues, Expenditures and Changes in Fund Balances - Sports Authority Fund 4 Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances to the Statement of Activities - Sports Authority 5 **Schedules** 2 Schedule of Combining Balance Sheets - General Fund Combining Schedule of Revenues, Expenditures and Changes in Fund Balances - General Fund G -Combining Schedule of Revenues, Expenditures and Changes in Fund Balances - Budget and Actual - General Fund G -4 Detailed Schedule of Expenditures and Other Financing Sources (Uses) - Budget and Actual -General Fund - General Services District G -6 Detailed Schedule of Expenditures and Other Financing Sources (Uses) - Budget and Actual - General Fund - Urban Services District G -9 Schedule of Delinquent Property Taxes Receivable - By Fund Schedule of Delinquent Property Taxes Receivable - By Type Schedule of Bonds and Notes Payable G 10 G 12 Ğ 14 Future Principal and Interest Requirements of Bonds Payable 18 Budgetary Schedule of Estimated Revenues and Fund Balances to Support Appropriations -2004-2005 Fiscal Year G -24 Budgetary Schedule of Appropriations by Function and/or Funds - 2004-2005 Fiscal Year Budgetary Schedule of Requirements of the Debt Service Funds by Function - Debt Service 26 Funds - 2004-2005 Fiscal Year G -27 Budgetary Schedule of Appropriations - School Funds - General Services District - 2004-2005 G -29 Fiscal Year G -G -Combined Schedule of Assets and Liabilities - Constitutional Officers 30 Combined Schedule of Cash Receipts, Disbursements and Balances - Constitutional Officers Combined Schedule of Changes in Fee and Commission Accounts - Constitutional Officers 32 34

COMPREHENSIVE ANNUAL FINANCIAL REPORT

TABLE OF CONTENTS (CONTINUED)

	Numb	
STATISTICAL DATA (unaudited)		
Analysis of Original (Including Supplemental) Assessment of All Taxable Property - Ten Year Summary	Н -	2
Analysis of the Composition of Rates of Tax Levy - Ten Year Summary Analysis of Tax Levies and Collections - Ten Year Summary	H - H -	4 6 8
Principal Taxpayers Analysis of Revenues for General Governmental Funds Types - Ten Year Summary	H - H -	8 10
Analysis of Expenditures and Encumbrances for General Governmental Fund Types - Ten Year Summary Analysis, By Fund, of Investment Income - Ten Year Summary	H - H -	12 14
Ratio of Net General Obligation Debt to Assessed Value and Net Debt per Capita - General and Urban Service Districts - Ten Year Summary	H -	18
Computation of Net General Obligation Debt and Legal Debt Margin Ratio of Annual Debt Service Expenditures for General Bonded Debt to Total General	H -	19
Expenditures - Ten Year Summary Department of Water and Sewerage Services Revenue Bond Coverage - Water and Sewer	Н -	20
Bonds - Ten Year Summary Schedule of Insurance	H - H -	21 22
Summary of Salaries and Surety Bonds of Principal Officials Demographic Statistics	H - H -	23 24
Construction and Bank Deposits - Ten Year Summary Miscellaneous Statistics	H - H -	26 28

October 31, 2004

To the Citizens of Nashville and Davidson County, Tennessee:

We are pleased to submit the Comprehensive Annual Financial Report of the Metropolitan Government of Nashville and Davidson County, Tennessee (the Government) for the fiscal year ended June 30, 2004. Responsibility for both the accuracy of the data and the completeness and fairness of the presentation, including all disclosures, rests with the management of the Government. To the best of our knowledge and belief, the enclosed data is accurate in all material respects and is reported in a manner designed to present fairly the financial position and results of operations of the various funds and component units of the Government in accordance with generally accepted accounting principles (GAAP). All disclosures necessary to enable the reader to gain an understanding of the Government's financial activities have been included.

The Government is required to undergo an annual single audit in conformity with the provisions of the Single Audit Act, as amended, and U. S. Office of Management and Budget Circular A-133, <u>Audits of States, Local Governments, and Non-Profit Organizations</u>. Information related to this single audit, including the schedules of federal and state financial assistance, findings and recommendations, and independent auditors' reports on the internal control structure and compliance with applicable laws and regulations, are not included herein but are reported separately.

In conformity with generally accepted accounting principles, as set forth in Governmental Accounting Standards Board (GASB) Statements No. 14, <u>The Financial Reporting Entity</u>, and Statement No. 39, <u>Determining Whether Certain Organizations are Component Units</u>, this report includes all funds of the primary government and all component units. For purposes of this report, the primary government includes all departments and agencies of the Government which are not separate legal entities, including the Department of Water and Sewerage Services and Metropolitan Nashville Public Schools. The component units include those separate legal entities whose relationships with the primary government meet the criteria for inclusion defined in GASB Statements No. 14 and No. 39.

The Comprehensive Annual Financial Report is presented in three main sections: introductory, financial and statistical. The introductory section includes this transmittal letter, a description of the form of government, the Government's organizational chart, a list of principal officials and an organizational chart for the Government's Finance Department. The financial section includes the independent auditors' report, management's discussion and analysis (MD&A), the basic financial statements, notes, required supplementary information, individual fund and component unit statements and schedules. The statistical section includes selected financial and demographic information, generally presented on a multi-year basis.

As noted previously, the Government is required to provide a narrative introduction, overview and analysis to accompany the basic financial statements in the form of MD&A. This letter of transmittal is intended to complement MD&A and should be read in conjunction with it. The Government's MD&A can be found immediately following the report of the independent auditors.

PROFILE OF THE GOVERNMENT

Metropolitan Nashville and Davidson County is located in middle Tennessee at the hub of many air, rail and highway transportation routes. The Government provides a full range of services. These services include education; police and fire protection; waste management; construction and maintenance of highways, streets and infrastructure; traffic regulation and control; parking; health and social services; public housing; recreational and cultural activities; public libraries; planning and zoning; water and sewerage services; administration of justice; and general administrative services.

FACTORS AFFECTING FINANCIAL CONDITION

The local economy is a well-balanced blend of financial, agricultural, wholesale, retail, manufacturing and service industries. The local mix of these industries roughly reflects the national economy, with no single industry being predominant in the region. Computer technology, automotive, medical, private educational, private prison management, insurance, banking, publishing, telecommunications and entertainment companies all find a home in Nashville. With a rich economic, social and cultural environment, the city consistently scores high in national rankings of preferred business locations, best places to live and favorable environments for the creation and development of businesses.

The Nashville Metropolitan Statistical Area (MSA) economy has been slightly healthier than the national economy, with lower unemployment than the state and the nation. While the city has been affected by the current national economic situation, we expect no unusual negative effects specific to Nashville or the MSA.

The Government's two most significant locally generated revenue sources are sales and property taxes. The Government is watching the sales tax closely since the collections have been lower than expected. The property tax base has shown moderate growth and Nashville continues to have the lowest effective property tax rate of the four major Tennessee cities. The Government has no income tax.

MAJOR INITIATIVES

The Government continues to emphasize delivery of focused public services in a way that provides maximum efficiency, effectiveness and value to the citizens of Nashville. The Government's major initiatives for fiscal year 2004, for fiscal year 2005 and for the future are discussed below.

FOR FISCAL YEAR 2004: Substitute budget ordinance BL2003-1471 appropriated a balanced budget totaling \$1,352,210,300 in the budgetary funds, an increase of 3.05% over the fiscal year 2003 budget ordinance. The budget included some service improvements but no change in property tax or local option sales tax rates despite state-shared tax cutbacks in the State of Tennessee's budget.

The budget continued to make improvements in our focus areas, including:

 Public Education - The Metro Board of Public Education continued to implement a system-wide strategic plan for 2003-2008. The 5.3% budget increase advanced the Board's mission through new expenditures and redirecting existing funds. The budget added middle school teachers, guidance counselors, assistant principals, English Language Learner teachers, campus supervisors, bus drivers, school custodians and maintenance personnel; increased funds for textbooks, technology and technology support, supplies, parental communication efforts and strategic plan surveys; provided funds to open new schools and to implement the School Improvement Plan program; and funded increased costs for employee insurance and pensions.

- Public Safety The budget consolidated Police and Fire communications into an Emergency Communications Center; added funds for Police overtime pay for community policing, traffic calming, special events, training, radio equipment, school crossing guards and School Resource Officers; added funds for operating the new North Nashville precinct; funded the Sheriff Department's Day Reporting Center; funded costs related to the temporary relocation of courts during the Metro Courthouse renovation; funded Fire Department paramedic cross-training; and created a Criminal Justice Population Projection Unit to help manage jail inmate populations.
- Neighborhood and Community Support The budget continued to directly focus on our daily lives. It
 increased funding for Health Department immunization staff, the Medical Examiner's Office contract,
 Park Rangers, contributions to the arts and Human Relations compliance enforcement and other
 improvements; and made direct contributions to Neighborhood Aftercare, the Second Harvest Food
 Bank, United Way Family Resource Centers and Health Care Access / Bridges to Care.
- Valuing our Employees The budget provided funds for 3% overall pay increases, normal pay increments, and increased fringe benefits and medical insurance costs in fiscal 2004.
- Other Enhancements The budget also called for management improvements and changes; additional funding for the Metropolitan Transit Authority; increases in correctional health services costs; and utility contingencies.
- Results Matter In fiscal 2002, the Government began deployment of the government-wide "Results Matter" strategic planning and performance measurement initiative which introduced the managing for results methodology into the systems and culture of the Government. Eleven "Wave One" agencies representing about half of general fund expenditures and employees were implemented in FY 2003 with their first reformatted budgets effective in fiscal 2004. Five "Wave Two" agencies, including the Department of Water and Sewerage Services, were fully implemented in fiscal 2004 with their first program budgets effective in fiscal 2005. Combined, these two waves constituted most of our operating expenditures and employees.

FOR FISCAL YEAR 2005: Substitute budget ordinance BL2004-256 appropriated a balanced budget of \$1,349,130,300 in the budgetary funds, a decrease of 0.2% from the budget for fiscal year 2004. Although the budget contained reductions in appropriations across the government, the important work of the city continues.

The budget continues to support the priorities of the Government even though reductions were implemented in many of the individual governmental components. Highlights of the changes that were in the budget included:

- Public Education The Metro Board of Public Education remained firm in its commitment to the vision for Metro Schools and embraced the challenges that lay before them in developing a budget that reflected this commitment. Their work resulted in many changes in programs and operations that ultimately reflected a 1.5% increase in funding over the prior fiscal year. While there were reductions, the budget included funding that allowed the implementation of a new student discipline program, continued improvement of the information technology infrastructure, and a salary increase for teachers and support staff.
- Public Safety While the budget in this area required efficiencies and reductions in the management
 of the Police, Fire, and other public safety departments and elected official offices, it did not make
 budget reductions in the front line public safety needs of the city. Included in this budget are funding
 for new courts, police and fire overtime, and the funds necessary to operate two new jail facilities
 being completed in fiscal year 2005 that will significantly help to reduce jail over-crowding.
- Neighborhood and Community Support The budget continued to directly focus on the daily lives of
 the citizens of Metro Nashville and their neighbors. It provided funding for Child and Adolescent
 Health services, air quality and pest management programs, Public Library sponsored life-long
 learning programs, contributions to the arts and Human Relations compliance enforcement. It also
 made direct contributions to such non-profit organizations such as Neighborhood Aftercare, the

Second Harvest Food Bank, United Way Family Resource Centers and the African American Museum among others.

• Valuing our Employees – The budget fully funded significant increases in pension costs and other employee benefits such as medical insurance costs in fiscal 2005.

These initiatives have all been addressed while ensuring the Government meets its fundamental objectives of maintaining a balanced budget, keeping taxes low, and investing in Nashville's future. Details of all improvements included in the fiscal year 2004 and 2005 budgets are described in the annual *Operating Budget* books and in the *Budget in Brief* booklets published by the Department of Finance, Office of Management and Budget. They are also available on the GFOA-award-winning Citizen's Guide to the Budget at the www.nashville.gov internet site.

FOR THE FUTURE: The Metropolitan Government of Nashville and Davidson County will maintain as its primary focus:

- Supporting public education through the work of our schools and all of our community's attention, time, and commitment to the public school system.
- Improving neighborhoods and public safety through the combined efforts of the Mayor's Office, the Police department, and other departments of the Government.
- Addressing issues underlying our quality of life, including economic and community development, parks, the arts, libraries, adequate public transportation and affordable housing.
- Striving for excellence in the management of the Government to ensure the most effective and efficient services are provided to its citizens.

These issues will be successfully addressed through the continued teamwork of business, government, citizen groups and other involved parties. The Government's budget continues to stress sound financial management and efficiency, effectiveness, and equity in public services. It remains committed to building a future in which all citizens of Davidson County can enjoy economic prosperity and a high quality lifestyle.

FINANCIAL INFORMATION

CASH MANAGEMENT: Cash temporarily idle during the year was primarily invested in demand deposits, certificates of deposit, obligations of the U. S. Treasury, commercial paper and the State of Tennessee Local Government Investment Pool. Investments are made either directly or through the Metro Investment Pool. Investments in the pension trust funds also include common stocks, corporate bonds and other holdings.

The Government's investment policy is to preserve principal, minimize credit and market risks and maintain adequate liquidity while maximizing the rate of return on its portfolio. The investment policy encourages conservative, low risk investments and does not permit more risky methods to enhance investment returns. The majority of the cash deposits are held by financial institutions participating in the bank collateral pool administered by the State of Tennessee, thus ensuring that they are collateralized. Earnings continue to be realized as a result of the banking service agreement, which in part provides for the daily investment of demand deposit balances.

The primary government earned investment income of \$40.6 million for the year ended June 30, 2004.

RISK MANAGEMENT: The Government continued to operate a risk management program, which was initiated in 1978. As part of its comprehensive plan, resources are being accumulated in various internal service funds to meet potential losses. Accepted risk control techniques, including employee accident prevention training, have been implemented to minimize potential liability losses. In addition, the Government has elected to come under the Tennessee Tort Liability laws in order to limit its potential liability.

PENSION TRUST FUNDS: The pension system of the Government covers substantially all full-time employees. It consists of one pension plan that is open to new members and five pension plans that are closed to new members but are still used by some employees of the former City of Nashville, the former Davidson County and Metropolitan Nashville Public Schools.

After recognizing contributions from other funds, employees, and the State of Tennessee, the General Fund is responsible for amounts necessary to fund the Metropolitan Employees' Benefit Trust Fund (which includes Division A, the closed plan, and Division B, the open plan) and the following four closed plans:

The County Plan - Davidson County Employees' Retirement Fund
The County Education Plan - Employees' Pension and Insurance Fund
The City Plan - Closed City Plan Fund
The City Education Plan - Teachers' Civil Service and Pension Fund

After recognizing contributions from employees and the State of Tennessee, Metropolitan Nashville Public Schools is responsible for funding the Metro Education plan – The Teachers' Retirement Plan Fund. The total assets of all pension (and other employee benefit) trust funds were \$1.7 billion at June 30, 2004.

INTERNAL CONTROL STRUCTURE: Management of the Government establishes and maintains an internal control structure designed to ensure that the assets of the Government are protected from loss, theft, or misuse and to ensure that adequate accounting data is compiled to allow for the preparation of financial statements in conformity with generally accepted accounting principles. The internal control structure is designed to provide reasonable, but not absolute, assurance that these objectives are met. The concept of reasonable assurance recognizes that: (1) the cost of a control should not exceed the benefits likely to be derived, and (2) the valuation of costs and benefits requires estimates and judgments by management.

BUDGETARY CONTROLS: The Government maintains budgetary controls in order to ensure compliance with legal provisions embodied in the annual appropriated budget approved by the Government's governing body, the Metropolitan Council. Activities of the General Fund, General Purpose School Fund and the General Purposes and School Purposes Debt Service Funds are included in the annual appropriated budget. The Government maintains an encumbrance accounting system to provide management with information regarding obligations against appropriations. Budgetary compliance is based on expenditures during the period (GAAP), rather than expenditures and encumbrances (non-GAAP). Because appropriations lapse at June 30, encumbrances outstanding at June 30, 2004 are disclosed in the notes to the financial statements. Appropriations for fiscal year 2005 will provide authority to complete these transactions.

SINGLE AUDIT: As a recipient of federal and state financial assistance, the Government is responsible for ensuring that an adequate internal control structure is in place to ensure compliance with applicable laws and regulations related to those programs. As part of the Government's single audit, tests are performed to determine the adequacy of the internal control structure, including that portion related to federal and state financial assistance programs, as well as to determine that the Government has complied, in all material respects, with applicable laws and regulations. The results of the Government's single audit for fiscal year 2004, including any reported instances of weaknesses in the internal control structure or any violations of applicable laws and regulations, are reported separately.

OTHER INFORMATION

INDEPENDENT AUDIT: Section 6.15 of the Metropolitan Charter requires an annual audit of accounts and other evidences of financial transactions of the Government and of its departments, offices and agencies by independent certified public accountants. The audit is performed by a firm chosen by a three-member audit board consisting of the Vice-Mayor, the Chair of the Budget and Finance Committee of the Metropolitan Council, and the Chair of the Metropolitan Nashville Public Schools. The Government has complied with this requirement. The independent auditors' report and the non-major governmental, non-major enterprise, internal service and fiduciary funds' statements and schedules are included in the financial section of this report.

AWARDS: The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the Government for its Comprehensive Annual Financial Report (CAFR) for the fiscal year ended June 30, 2003. The Certificate of Achievement is a prestigious national award recognizing conformance with the highest standards for preparation of state and local government financial reports.

In order to be awarded a Certificate of Achievement, a governmental unit must publish an easily readable and efficiently organized CAFR and conform to program standards. The CAFR must satisfy both generally accepted accounting principles and applicable legal requirements.

A Certificate of Achievement is valid for a period of one year only. The Government has received a Certificate of Achievement for the last twenty-one years. We believe this report continues to conform to the Certificate of Achievement program requirements and we are submitting it to the GFOA.

The GFOA presented a Distinguished Budget Presentation Award to the Government for its annual budget for the fiscal year beginning July 1, 2004. In order to receive this award, a governmental unit must publish a budget document that meets program criteria as a policy document, as an operations guide, as a financial plan and as a communications device. The award is valid for a period of one year only. It is the Government's fourteenth year to receive this award.

ACKNOWLEDGMENTS: Many individuals and organizations throughout the Government assisted in preparing this CAFR. To each of them we gratefully express our sincere appreciation for their dedicated contributions.

In conclusion, we acknowledge and express our appreciation for the strong support of the Metropolitan Council. The Council's support will continue to be vital as we work to further strengthen the financial management of the Metropolitan Government.

Sincerely,

Bill Purcell Mayor David L. Manning Director of Finance

Certificate of Achievement

Certificate of Achievement for Excellence in Financial Reporting

Presented to

The Metropolitan Government of Nashville & Davidson County,

Tennessee

For its Comprehensive Annual Financial Report for the Fiscal Year Ended June 30, 2003

A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting.

Many L. Zielle

fry R. Enon

President

Executive Director

The Metropolitan Government of Nashville

Government Finance Officers Association of

Comprehensive Annual Financial Report for

and Davidson County was awarded the

the United States and Canada for its

Certificate of Achievement by the

the year ended June 30, 2003.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY FORM OF GOVERNMENT

On April 1, 1963 the governments of the City of Nashville and Davidson County were consolidated into a single "Metropolitan Government of Nashville and Davidson County", under which the boundaries of the City of Nashville and Davidson County are coextensive.

The executive and administrative powers are vested in the Mayor, who is elected at large for a four-year term. The Mayor is authorized to administer, supervise and control all departments and to appoint all members of boards and commissions. A two-thirds vote of the legislative body, the Council, is required to override the Mayor's veto. The Charter also provides for a Vice-Mayor, who is elected at large for a four-year term and is the presiding officer of the Council. The Council is composed of 40 members who are elected for four-year terms.

The Charter provides a framework for local government in Nashville to serve the needs of two service districts: (i) the General Services District (the GSD) and (ii) the Urban Services District (the USD). The GSD embraces the entire area of Davidson County and its residents are taxed to support those services, functions and debt obligations which are deemed properly chargeable to the whole population. Such services include general administration, police, fire protection, courts, jails, health, welfare, hospitals, streets and roads, traffic, schools, parks and recreation, airport facilities, auditoriums, public housing, urban renewal, planning and public libraries.

The original USD conformed to the corporate limits of the City of Nashville as they existed on April 1, 1963, the date of consolidation. USD residents are charged an additional tax to support those services, functions and debt obligations which benefit only the USD. Such services include additional police protection, storm sewers, street lighting and refuse collection. The Charter provides: "The area of the Urban Services District may be expanded and its territorial limits extended by annexation whenever particular areas of the General Services District come to need urban services, and The Metropolitan Government becomes able to provide such service within a reasonable period which shall be no greater than one year after ad valorem taxes in the annexed area become due." Since April 1, 1963 the area of the USD has been expanded from 72 square miles to 152 square miles.

The USD (shaded area) is a subset of the GSD

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY ORGANIZATION CHART

Elected Officials at June 30, 2004

Bill Purcell, Mayor

Finance Officials

Jo Ann North Assessor of Property Charles E. Cardwell Trustee
Bill Covington County Clerk

The County Council

Howard Gentry, Jr.

David Briley

Buck Dozier

Adam Dread

Carolyn Baldwin Tucker

Diane Neighbors

Vice Mayor

Council Member-at-large

Council Member-at-large

Council Member-at-large

Council Member-at-large

District No. 1 - Brenda Gilmore
District No. 2 - Jamie Isabel
District No. 3 - Chester Hughes
District No. 19 - Ludye N. Wallace
District No. 20 - Billy Joe Walls
District No. 21 - Edward

Whitmore

District No. 4 - Michael Craddock District No. 22 - Eric Crafton District No. 5 - Pam Murray District No. 23 - Chris Whitson District No. 6 - Mike Jameson District No. 24 - John Summers District No. 7 - Erik Cole District No. 25 - Jim Shulman District No. 8 - Jason Hart District No. 26 - Greg Adkins District No. 9 - Jim Forkum District No. 27 - Randy Foster District No. 10 - Rip Ryman District No. 28 - Jason Alexander District No. 11 - Feller Brown District No. 29 - Vivian Wilhoite District No. 12 - Jim Gotto District No. 30 - Michael Kerstetter District No. 13 - Carl Burch District No. 31 - Parker Toler District No. 14 - Harold White District No. 32 - Sam Coleman District No. 15 - J.B. Loring District No. 33 - Tommy Bradley District No. 16 - Amanda McClendon District No. 34 - Lynn Williams District No. 17 - Ronnie Greer District No. 35 - Charlie Tygard

District No. 18 - Ginger Hausser

ORGANIZATION OF THE DEPARTMENT OF FINANCE AND OTHER FINANCIAL OFFICES

KPMG LLP 1900 Nashville City Center 511 Union Street Nashville, TN 37219-1735

Independent Auditors' Report

The Honorable Mayor and Members of Council
The Metropolitan Government of Nashville and Davidson County, Tennessee:

We have audited the accompanying financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the Metropolitan Government of Nashville and Davidson County, Tennessee (the Government) as of and for the year ended June 30, 2004, which collectively comprise the Government's basic financial statements as listed in the Table of Contents. We also have audited the financial statements of each of the discretely presented component units of the Government, as of and for the year ended June 30, 2004 as displayed in the Government's basic financial statements. We have also audited the financial statements of each of the Government's nonmajor governmental, nonmajor enterprise, internal service, and fiduciary funds, as well as the financial statements of the Sports Authority Fund, which are presented as supplementary information in the accompanying financial statements as of and for the year ended June 30, 2004, as listed in the Table of Contents. These financial statements are the responsibility of the Government's management. Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of the following discretely presented component units: the Nashville District Management Corporation, the Metropolitan Development and Housing Agency, the Electric Power Board, the Metropolitan Transit Authority, the Nashville Thermal Transfer Corporation, the Metropolitan Nashville Airport Authority, the Emergency Communications District, and the Industrial Development Board, which reflect 78% of the total assets and 91% of the total revenues of the aggregate discretely presented component units of the Government. Those financial statements were audited by other auditors whose reports thereon have been furnished to us, and our opinion, insofar as it relates to the amounts included for those entities, is based on the reports of the other auditors.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit and the reports of other auditors provide a reasonable basis for our opinions.

In our opinion, based on our audit and the reports of other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the Metropolitan Government of Nashville and Davidson County, Tennessee as of June 30, 2004, and the respective changes in financial position and cash flows, where applicable, thereof and the respective budgetary comparison for the General Fund and the General Purpose

School Fund for the year then ended in conformity with accounting principles generally accepted in the United States of America. In addition, in our opinion, based on our audit and the reports of other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of each of the discretely presented component units and each of the nonmajor governmental, nonmajor enterprise, internal service, and fiduciary funds, as well as the Sports Authority Fund, as of June 30, 2004, and the respective changes in financial position and cash flows, where applicable, thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America.

As discussed in note 3(A), the net assets of the governmental activities as of June 30, 2003 have been restated.

In accordance with Government Auditing Standards, we have also issued our report dated October 31, 2004, on our consideration of the Government's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit.

The management's discussion and analysis, the schedule of funding progress, the schedule of employer contributions, and the condition rating of the transportation network on pages A-1 through A-12, B-106 through B-109, B-110 through B-111, and B-104 through B-105, respectively are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it.

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Government's basic financial statements and on the financial statements of each of the discretely presented component units and each of the nonmajor governmental, nonmajor enterprise, internal service, and fiduciary funds, as well as the Sports Authority Fund. The schedules on pages G-2 through G-34, C-13, C-14 and C-15, which are also the responsibility of the management of the Government, are presented for purposes of additional analysis and are not a required part of the financial statements of the Government. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and, in our opinion, is fairly stated in all material respects in relation to the financial statements taken as whole.

The introductory and statistical data sections listed in the Table of Contents are presented for purposes of additional analysis and are not a required part of the financial statements of the Government. Such additional information has not been subjected to the auditing procedures applied in the audit of the financial statements and accordingly, we express no opinion on them.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

MANAGEMENT'S DISCUSSION AND ANALYSIS

As management of the Metropolitan Government of Nashville and Davidson County (the Government), we offer readers of the Government's financial statements this narrative overview and analysis of the financial activities of the Government for the fiscal year ended June 30, 2004.

FINANCIAL HIGHLIGHTS

- The assets of the Government exceeded its liabilities at the close of the most recent fiscal year by \$2.4 billion (net assets). Of this amount, \$116 million (unrestricted net assets) may be used to meet the Government's ongoing obligations to citizens and creditors.
- The Government's total net assets decreased by \$45 million (\$51 million decrease from governmental activities and \$6 million increase from business-type activities).
- As of the close of the current fiscal year, the Government's governmental funds reported combined ending fund balances of \$273 million, a decrease of \$87 million in comparison with the prior year. Approximately 21.08% of this total amount, \$58 million, is available for spending at the Government's discretion (unreserved fund balance).
- At the end of the current fiscal year, unreserved fund balance for the general fund was \$34 million, or 5.29% of total general fund expenditures.
- The enterprise funds reported net assets at year-end of \$1.1 billion, an increase of \$8 million during the year.
- The Government's total general obligation and revenue bonds outstanding increased by \$29 million (1.74%) during the current fiscal year. New debt issues totaled \$122 million which were offset by principal payments and changes in deferred amounts of \$93 million.
- The Government instituted a commercial paper program during the fiscal year ended June 30, 2004 to provide interim or short-term financing of authorized capital projects. Total commercial paper outstanding at the close of the fiscal year was \$98 million.

OVERVIEW OF THE FINANCIAL STATEMENTS

This discussion and analysis are intended to serve as an introduction to the Government's basic financial statements. The Government's basic financial statements are comprised of three components: 1) government-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains other required supplementary information in addition to the basic financial statements themselves.

Government-Wide Financial Statements

The government-wide financial statements are designed to provide readers with a broad overview of the Government's finances, in a manner similar to a private-sector business.

The Statement of Net Assets presents information on all of the Government's assets and liabilities, with the difference between the two reported as net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial position of the Government is improving or deteriorating.

The Statement of Activities presents information showing how the Government's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in future fiscal periods (e.g., uncollected taxes, compensated absences, etc.).

Both of the government-wide financial statements distinguish functions of the Government that are principally supported by taxes and intergovernmental revenues (governmental activities) from other functions that are intended to recover all or a significant portion of their costs through user fees and charges (business-type activities). The governmental activities of the Government include general government, fiscal administration, administration of justice, law enforcement and care of prisoners, fire prevention and control, education, regulation and inspection, conservation of natural resources, public welfare, public health and hospitals, public library system, public works, highways and streets, and recreational and cultural. The business-type activities of the Government include the Department of Water and Sewerage Services, District Energy System, Nashville Convention Center, Board of Fair Commissioners, Farmers Market, Police Secondary Employment and Surplus Property Auction.

The government-wide financial statements include not only the Government itself (known as the *primary government*), but also the Nashville District Management Corporation, Sports Authority, Hospital Authority, Metropolitan Development and Housing Agency, Electric Power Board, Metropolitan Transit Authority, Nashville Thermal Transfer Corporation, Metropolitan Nashville Airport Authority, Emergency Communications District, and Industrial Development Board. These *component units* are legally separate organizations for which the Government is financially accountable. Financial information for these component units is reported separately from the financial information presented for the primary government itself.

The government-wide financial statements can be found on pages B-2 to B-5 of this report.

Fund Financial Statements

A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The Government, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the Government can be divided into three categories: governmental funds, proprietary funds, and fiduciary funds.

Governmental funds – Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, the focus is on near-term inflows and outflows of spendable resources, as well as on balances of spendable resources at the end of the fiscal year. Such information may be useful in evaluating the Government's near-term financing requirements.

Because the focus of governmental funds is narrower than that of government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the Government's near-term financing decisions. Both the Balance Sheet – Governmental Funds and the Statement of Revenues, Expenditures and Changes in Fund Balances – Governmental Funds provide a reconciliation to facilitate this comparison between governmental funds and governmental activities.

The Government reports 28 individual governmental funds. Information is presented separately in the Balance Sheet – Governmental Funds and in the Statement of Revenues, Expenditures, and Changes in Fund Balances – Governmental Funds for the General Fund, General Purpose School Fund, GSD General Purposes Debt Service Fund, GSD School Purposes Debt Service Fund, and USD General Purposes Debt Service Fund, all of which are considered to be major funds. Data from the other governmental funds are combined into a single, aggregated presentation.

The Government adopts an annual appropriated budget for each major governmental fund. Budgetary comparison statements have been provided in the Basic Financial Statements section for the General Fund and General Purpose School Fund to demonstrate compliance with the budget.

The basic governmental fund financial statements can be found on pages B-6 to B-17 of this report.

Proprietary funds – The Government maintains two different types of proprietary funds. *Enterprise funds* are used to report the same functions presented as business-type activities in the government-wide financial statements. The Government uses enterprise funds to account for the Department of Water and Sewerage Services, District Energy System, Nashville Convention Center, Board of Fair Commissioners, Farmers Market, Police Secondary Employment and Surplus Property Auction. *Internal service funds* are an accounting device used to accumulate and allocate costs internally among the Government's various functions. The Government uses internal service funds to account for its printing, fleet of vehicles, information systems, radio equipment, insurance, office supply, postal, facilities planning, and treasury management services. Because these services predominantly benefit governmental rather than business-type functions, they have been primarily included within governmental activities in the government-wide financial statements.

Proprietary funds provide the same type of information as the government-wide financial statements, only in more detail. The proprietary fund financial statements provide separate information for the Department of Water and Sewerage Services and District Energy System which are considered to be major funds of the Government. Data from the other enterprise funds are combined into a single, aggregated presentation. Also, the internal service funds are combined into a single, aggregated presentation in the proprietary fund financial statements.

The basic proprietary fund financial statements can be found on pages B-18 to B-23 of this report.

Fiduciary funds – Fiduciary funds are used to account for resources held for the benefit of parties outside the Government. Fiduciary funds are not reflected in the government-wide financial statements because the resources of those funds are not available to support the Government's own programs. The accounting used for fiduciary funds is much like that used for proprietary funds.

The basic fiduciary fund financial statements can be found on pages B-24 to B-25 of this report.

Notes to the Financial Statements

The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. The notes to the financial statements can be found on pages B-39 to B-103 of this report.

Other Information

In addition to the basic financial statements and accompanying notes, this report also presents certain required supplementary information concerning certain infrastructure condition and maintenance data, found on pages B-104 to B-105, and concerning the Government's progress in funding its obligation to provide pension benefits to employees, found on pages B-106 to B-111.

GOVERNMENT-WIDE FINANCIAL ANALYSIS

As noted earlier, net assets may serve over time as a useful indicator of a government's financial position. In the case of the Government, assets exceeded liabilities by \$2.4 billion at the close of the most recent fiscal year.

The Government's Net Assets

in thousands of dollars (as of June 30,)

	Governmer	ital Activities	Business-ty	pe Activities	Total Primary Government			
	2004	2003, as restated	2004	2003, as restated	2004	2003, as restated		
Current and other assets Capital assets	\$ 1,151,814 2,286,591	\$ 1,220,573 2,138,850	\$ 347,016 1,391,042	\$ 416,987 1,332,563	\$ 1,498,830 3,677,633	\$ 1,637,560 3,471,413		
Total assets	3,438,405	3,359,423	1,738,058	1,749,550	5,176,463	5,108,973		
Long-term liabilities Other liabilities	1,351,816 773,648	1,241,013 753,675	569,539 77,227	593,898 70,794	1,921,355 850,875	1,834,911 824,469		
Total liabilities	2,125,464	1,994,688	646,766	664,692	2,772,230	2,659,380		
Net assets: Invested in capital assets net of related debt	1,120,156	1,009,271	815,902	748,195	1,936,058	1,757,466		
Restricted Unrestricted	114,155 78,630	131,272 224,192	238,071 37,319	269,111 67,552	352,226 115,949	400,383 291,744		
Total net assets	\$ 1,312,941	\$ 1,364,735	\$ 1,091,292	\$ 1,084,858	\$ 2,404,233	\$ 2,449,593		

Governmental activities – Current and other assets for governmental activities decreased by 5.63% due primarily to increased spending for capital projects, payroll and benefits which resulted in a decrease in the balances of cash, cash equivalents and investments of \$112 million. Capital assets increased by 6.91% due to additional donated infrastructure, construction of new schools and renovation of existing government buildings. Long-term liabilities increased by 8.93% due to the issuance of new debt in excess of principal payments, changes in deferred amounts and long-term liabilities for commercial paper borrowings. Other liabilities increased by 2.65% primarily due to additional accrued payroll at year-end related to retirement incentives offered to and taken by employees and short-term liabilities for commercial paper borrowings.

The largest portion of the Government's net assets for governmental activities (85.32%) reflects its investment in capital assets (e.g., land, buildings, machinery, equipment and infrastructure), less any related debt used to acquire those assets that is still outstanding. The Government uses these capital assets to provide services to citizens; consequently, these assets are not available for future spending. Although the Government's investment in its

capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities.

An additional portion of the Government's net assets for governmental activities (8.69%) represents resources that are subject to external restrictions on how they may be used. The remaining balance of net assets for governmental activities representing unrestricted net assets, \$79 million (5.99%), may be used to meet the Government's ongoing obligations to citizens and creditors.

At the end of the current fiscal year, the Government is able to report positive balances in all three categories of net assets for its total governmental activities.

Business-type activities – The Government began construction of the District Energy System during the year ended June 30, 2003. The System, which provides heating and cooling services to the Government and downtown businesses, began operation during the year ending June 30, 2004 replacing the Nashville Thermal Transfer Corporation. The System is managed by a third party and is expected to be self-supporting by utilizing a rate structure designed to fund debt service requirements, pay for operating expenses and generate adequate working capital.

Current and other assets for business-type activities decreased by 16.78% due primarily to the spending of the prior year bond proceeds on the continued construction of the District Energy System which resulted in a decrease in the balances of cash, cash equivalents and investments of \$61 million. Capital assets increased by 4.39% due to the construction of new steam and chilled water generating facilities for District Energy System. Long-term liabilities decreased by 4.10% due to principal payments on the revenue bonds of the Department of Water and Sewerage Services. Other liabilities increased by 9.09% primarily due to additional liabilities of the District Energy System.

The largest portion of the Government's net assets for business-type activities (74.76%) reflects its investment in capital assets (e.g., land, buildings, machinery, equipment and infrastructure), less any related debt used to acquire those assets that is still outstanding. The Government uses these capital assets to provide services to citizens; consequently, these assets are not available for future spending. Although the Government's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities.

An additional portion of the Government's net assets for business-type activities (21.82%) represents resources that are subject to external restrictions on how they may be used. The majority of the restrictions relate to debt retirement and construction. The remaining balance of net assets for business-type activities representing unrestricted net assets, \$37 million (3.42%) may be used to meet the Government's ongoing obligations to citizens and creditors.

At the end of the current fiscal year, the Government is able to report positive balances in all three categories of net assets for its total business-type activities.

The Government's Changes in Net Assets in thousands of dollars (for the year ended June 30,)

	Governmer	ital Activities	Business-ty	pe Activities	Total Primary Government		
		2003,		2003,		2003,	
	2004	as restated	2004	as restated	2004	as restated	
Revenues:							
Program revenues:							
Charges for services	\$ 128,226	\$ 119,314	\$ 173,029	\$ 157,103	\$ 301,255	\$ 276,417	
Operating grants and contributions	272,414	267,904	-	-	272,414	267,904	
Capital grants and contributions	58,451	24,487	16,473	17,687	74,924	42,174	
General revenues:							
Property taxes	592,385	606,681	-	-	592,385	606,681	
Local option sales tax	239,779	230,686	-	-	239,779	230,686	
Other taxes	90,583	86,078	-	-	90,583	86,078	
Revenues from the use of money or property	4,326	9,152	2,049	8,911	6,375	18,063	
Revenues from other governmental agencies	50,870	53,749	-	-	50,870	53,749	
Compensation for loss, sale or		·				·	
damage to property	5,589	7,581	-	-	5,589	7,581	
Total revenues	1,442,623	1,405,632	191,551	183,701	1,634,174	1,589,333	
Expenses:							
General government	94,175	70,884	-	-	94,175	70,884	
Fiscal administration	22,063	34,840	-	-	22,063	34,840	
Administration of justice	65,069	57,535	-	-	65,069	57,535	
Law enforcement and care of prisoners	215,912	203,351	-	-	215,912	203,351	
Fire prevention and control	97,965	99,895	-	-	97,965	99,895	
Regulation and inspection	8,465	7,772	-	-	8,465	7,772	
Conservation of natural resources	426	335	-	-	426	335	
Public welfare	53,435	54,875	-	-	53,435	54,875	
Public health and hospitals	80,730	75,401	-	-	80,730	75,401	
Pubic library system	25,448	23,926	-	-	25,448	23,926	
Public works, highways and streets	105,618	94,482	-	-	105,618	94,482	
Recreational and cultural	54,459	49,770	-	-	54,459	49,770	
Education	620,518	575,834	-	-	620,518	575,834	
Interest and other debt related costs	62,492	57,289	-	-	62,492	57,289	
Department of Water and Sewerage Services	-	-	148,814	143,526	148,814	143,526	
District Energy System	-	-	8,078	40	8,078	40	
Nashville Convention Center	-	-	6,384	6,319	6,384	6,319	
Board of Fair Commissioners	-	-	4,055	4,175	4,055	4,175	
Farmers Market	-	-	1,159	1,112	1,159	1,112	
Police Secondary Employment	-	-	1,017	1,679	1,017	1,679	
Surplus Property Auction	-	-	3,252	9	3,252	9	
Total expenses	1,506,775	1,406,189	172,759	156,860	1,679,534	1,563,049	
Increase in net assets before transfers and							
special items	(64,152)	(557)	18,792	26,841	(45,360)	26,284	
Transfers	12,358	10,711	(12,358)	(10,711)	-		
Special items:	1-7	,	(,,	(,,			
Contribution of capital assets from							
component unit to general government	_	737	-	_	_	737	
Increase (decrease) in net assets	(51,794)	10,891	6,434	16,130	(45,360)	27,021	
Net assets, beginning of year, as restated	1,364,735	1,353,844	1,084,858	1,050,841	2,449,593	2,404,685	
Acquisition of Cumberland Utility District	-	-	- ,50 .,005	17,887	_,,0.0	17,887	
Net assets, end of year	\$ 1,312,941	\$ 1,364,735	\$ 1,091,292	\$ 1,084,858	\$ 2,404,233	\$ 2,449,593	
······ · · · · · · · · · · · · · · · ·	,,	. ,,		. ,,	. , ,		

Governmental activities – Governmental activities decreased the Government's net assets by \$51 million. Key elements of this decrease are:

- Expenses exceeded revenues by \$64 million compared to \$1 million in the prior year. As planned, the Government operated without any significant changes to its revenue structure. However, expenses increased for most functions primarily due to pay plan and benefit increases. Also, the Government offered retirement incentives in order to achieve cost savings in future years. The additional expense related to the retirement incentives taken by employees further contributed to the increase in expenses.
 Transfers contributed an increase of \$12 million compared to \$11 million in the prior year. The Department
- Transfers contributed an increase of \$12 million compared to \$11 million in the prior year. The Department
 of Water and Sewerage Services, a business-type activity, has management responsibility for stormwater
 operations, a governmental activity. The balance primarily represents funds transferred from the
 Department to fund stormwater expenditures.

Additionally, the Government restated certain assets, net assets and changes in net assets for the year ended June 30, 2003 to include net pension assets which had previously been excluded from the financial statements. This restatement increased beginning net assets by \$56 million.

Expenses and Program Revenues - Governmental Activities - For the Year Ended June 30, 2004

(in thousands)

Revenues by Source - Governmental Activities - For the Year Ended June 30, 2004

Business-type activities –Business-type activities increased the Government's net assets by \$6 million. Most business-type activities continue to generate operating income which contributed the majority of the increase. Capital grants and contributions primarily represent the value of deeds for land and utility plant conveyed to the Department of Water and Sewerage Services by developers.

The increase in net assets from business-type activities of \$6 million compares to \$16 million in the prior year primarily due to the reduced increase in net assets of the Department of Water and Sewerage Services. Although operating income was consistent, investment income decreased by \$7 million due to lower rates of return.

Additionally, the Department of Water and Sewerage Services absorbed the operations of the Cumberland Utility District effective July 1, 2003 which increased cash and cash equivalents, capital assets and net assets. This transaction increased beginning net assets by \$18 million.

The operations of the District Energy System which began operation during the year ending June 30, 2004 increased net assets by \$2 million in the current year.

Revenues by Source – Business-type Activities – For the Year Ended June 30, 2004

FINANCIAL ANALYSIS OF THE GOVERNMENT'S FUNDS

As noted earlier, the Government uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements.

Governmental funds – The focus of the Government's governmental funds is to provide information on near-term inflows, outflows, and balances of spendable resources. Such information is useful in assessing the Government's financing requirements. In particular, unreserved fund balance may serve as a useful measure of a government's net resources available for spending at the end of the fiscal year.

As of the end of the current fiscal year, the Government's governmental funds reported combined ending fund balances of \$273 million, a decrease of \$87 million in comparison with the prior year. Approximately 21.08% of this total amount (\$58 million) constitutes unreserved fund balance, which is available for spending at the Government's discretion. The remainder of fund balance is reserved to indicate that it is not available for new spending because it has already been committed for 1) subsequent year budget appropriations (\$52 million), 2) the purchase of equipment (\$22 million), 3) future debt payments (\$91 million), 4) reservation for long-term receivable (\$43 million), and 5) other purposes (\$7 million).

The fund balances in the governmental funds decreased primarily due to pay plan and benefit increases, expenditures for retirement incentives and capital spending.

The general fund is the chief operating fund of the Government. At the end of the current fiscal year, unreserved fund balance of the general fund was \$34 million, while total fund balance was \$36 million. As a measure of the general fund's liquidity, it may be useful to compare both unreserved fund balance and total fund balance to total fund expenditures. Unreserved fund balance represents 5.29% of total general fund expenditures, while total fund balance represents 5.66% of that same amount.

The fund balance of the Government's general fund decreased by \$43 million during the current fiscal year primarily due to pay plan and benefit increases and expenditures for retirement incentives.

Proprietary funds – The Government's proprietary funds provide the same type of information found in the government-wide financial statements, but in more detail.

Unrestricted net assets of proprietary funds at the end of the year amounted to \$95 million. The total increase in net assets for these funds was \$30 million. Other factors concerning the finances of these funds have already been addressed in the discussion of the Government's business-type activities.

GENERAL FUND BUDGETARY HIGHLIGHTS

Original and Final Budgeted Amounts

Differences in expenditures and transfers out between the original budget and final amended budget were a \$6 million increase primarily due to:

- \$2 million increase to fund infrastructure improvement requests initiated by members of the Metropolitan Council.
- \$1.5 million increase due to prior year reservations of fund balance which were appropriated in the current vear.
- \$1.5 million increase in new grants and changes to existing grants for various departments.

Final Budgeted and Actual Amounts

Actual revenues and other financing sources exceed final budgeted amounts by \$13 million primarily due to:

- \$7 million related to commissions and fees of certain elected officials which are excluded from the budget but included in actual revenues to appropriately recognize these operations in the financial statements.
- \$5 million of revenue from other government agencies for amounts received from component units as reimbursement for services performed by the primary government. This was the first year that this reimbursement was made, and the amount was excluded from budgeted amounts.
- \$2 million in collections of franchise fees due to rate increases in excess of budgeted amounts.

These amounts and other revenues in excess of budgeted amounts were partially offset by lower than anticipated collections of property taxes and an anticipated loss recovery which was not realized.

Actual expenditures and other financing uses were higher than final budgeted amounts by \$6 million. The most significant variances are:

- \$7 million related to expenditures of certain elected officials which are excluded from the budget but included in actual expenditures to appropriately recognize these operations in the financial statements.
- \$4 million for retirement incentives offered and taken by employees in order to achieve future cost savings.

These amounts and other expenditures in excess of budgeted amounts were partially offset by savings from personnel vacancies and other measures implemented to reduce actual expenditures.

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets – The Government's investment in capital assets for its governmental and business type activities as of June 30, 2004 amounts to \$3.68 billion (net of accumulated depreciation). Depreciation charges for the fiscal year totaled \$94 million.

The Government's Capital Assets

in thousands of dollars (as of June 30,)

		Governmental				Busine	ess-type		Total Primary				
		Acti	vities			Activities				Gover	nment	ment	
							2003,				2003,		
		2004 2003			2004		As restated		2004		As restated		
Utility plant in service	\$	-	\$	-	\$	1,698,975	\$	1,578,343	\$	1,698,975	\$	1,578,343	
Land		111,826		103,616		14,870		14,821		126,696		118,437	
Land easements		-		-		-		11,247		-		11,247	
Buildings and													
improvements		891,336		877,684		106,973		83,226		998,309		960,910	
Improvements other													
than buildings		-		-		40,730		38,777		40,730		38,777	
Furniture, machinery													
and equipment		256,826		236,678		39,053		36,126		295,879		272,804	
Property under													
capital lease		-		-		3,645		3,645		3,645		3,645	
Infrastructure		1,435,966		1,385,159		-		-		1,435,966		1,385,159	
Construction in progress		108,779		17,601		32,027		65,153		140,806		82,754	
Less: Accumulated													
depreciation		(518,142)		(481,888)		(545,231)		(498,775)		(1,063,373)		(980,663)	
•				<u> </u>									
Total capital assets	\$	2,286,591	\$	2,138,850	\$	1,391,042	\$	1,332,563	\$	3,677,633	\$	3,471,413	

The total increase in the Government's investment in capital assets for the current fiscal year was 5.94% (a 6.91% increase for governmental activities and a 4.39% increase for business-type activities).

The most significant changes in capital assets during the year were approximately \$20 million in costs related to the construction of new steam and chilled water generating facilities and improvements to an existing energy distribution system. Additionally, \$57 million of additional constructed and donated infrastructure was capitalized including the completed Gateway Bridge. Also, construction of new schools and renovation of existing government buildings has continued.

As allowed by GASB Statement No. 34, the Government has adopted the alternative to recording depreciation expense on selected infrastructure assets. Under this method, referred to as the modified approach, the Government expenses certain maintenance and preservation costs and does not report depreciation expense. Assets accounted for under this approach include approximately 5,600 lane miles of streets and roads and 356 bridges and underpasses that the Government is responsible for maintaining.

The Government's policy is to have at least 70% of roads in good or better condition. The most recent assessment indicated that 85.0% of roads are in good or better condition compared to 85.5% in the prior year.

The Government estimated a need of approximately \$9 million for the year ended June 30, 2004 for preservation and maintenance of roads and streets. This level of spending on an annual basis is considered adequate to maintain 70% of roads and streets in good or better condition. Actual costs for the year ended June 30, 2004 amounted to \$9.5 million. The condition level remained consistent with the prior year.

The Government's bridges have assessed conditions which are better than established benchmarks. The Government's policy is to have at least 75% of bridges in fair or better condition. The conditions of bridges are assessed every two years. The most recent assessment indicated that 94.2% of bridges are in fair or better condition compared to 89.0% in the prior assessment. The conversion of the Shelby Street Bridge from a vehicle to pedestrian use bridge was a major contributor to the improved condition rating. The next bridge assessment will be in fiscal 2005.

The Government estimated a need of \$800 thousand for the year ended June 30, 2004 for preservation and maintenance of bridges and underpasses. Actual costs for the year ended June 30, 2004 amounted to \$231

thousand. Although actual costs were less than the anticipated needs, the condition level has remained consistent. The Government has appropriated an additional \$4.8 million for bridge maintenance in fiscal 2005.

Additional information on the Government's capital assets can be found in Note 5 beginning on page B-57 of this report.

Long-term debt – At the end of the current fiscal year, the Government had total bonded debt outstanding of \$1.7 billion. Of this amount, \$1.2 billion comprises debt backed by the full faith and credit of the Government. The remainder, \$559 million, of the Government's debt represents bonds secured solely by specified revenue sources (i.e., revenue bonds).

The Government's Outstanding Debt General Obligation and Revenue Bonds in thousands of dollars (as of June 30,)

		Govern	nmental		Business-type					Total Primary				
	Activities				Activities				Government					
		2004		2003		2004		2003		2004		2003		
General obligation bonds Deferred amounts, net	\$	1,158,710 258	\$	1,114,990 (6,178)	\$	- -	\$	- -	\$	1,158,710 258	\$	1,114,990 (6,178)		
Total general obligation bonds outstanding		1,158,968		1,108,812		<u>-</u>		<u>-</u>		1,158,968		1,108,812		
Revenue bonds		13,530		14,925		550,880		571,070		564,410		585,995		
Deferred amounts, net		(180)		(205)		(5,247)	-	(5,995)		(5,427)	-	(6,200)		
Total revenue bonds outstanding		13,350		14,720		545,633		565,075		558,983		579,795		
Total general obligation and revenue bonds														
bonds outstanding	\$	1,172,318	\$	1,123,532	\$	545,633	\$	565,075	\$	1,717,951	\$	1,688,607		

The Government's total general obligation and revenue bonds outstanding increased by \$29 million (1.74%) during the current fiscal year. New debt of \$122 million was issued to provide funding to pay principal and interest of certain of the Government's maturing commercial paper notes. The increase from the new debt was offset by principal payments and changes in deferred amounts of \$93 million.

The Government maintains an 'AA' rating from Standard & Poor's, 'AA+' from Fitch, and 'Aa2' from Moody's for general obligation debt.

The ratio of general long-term debt (defined as gross debt less debt service monies available and less debt to be repaid from sources other than property taxes) to assessed valuation is 7.49%, and amount of net debt per capita is \$1,730.99 (in whole dollars).

Additional information on the Government's long-term debt can be found in Note 6 beginning on page B-60 of this report.

Commercial paper – In August 2003, the Government instituted a general obligation commercial paper program to provide interim or short-term financing of various authorized capital projects. Commercial paper obligations of \$68 million outstanding at June 30, 2004 were subsequently redeemed through the issuance of general obligation bonds and are reported as long-term liabilities, due within one year. Other commercial paper obligations of \$30 million outstanding at June 30, 2004 have not been refinanced with long-term borrowings and are considered short-term liabilities of the appropriate capital project funds.

ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES

The unemployment rate for Nashville is currently 3.9%. The state's and nation's unemployment rates are 5.1% and 5.5%, respectively. To address the effects of the slow growth in the state and national economy and the budgetary effect of the state's decision to redirect revenue to the state's budget that has historically been allocated to Nashville and other local governments, the Metropolitan Government made budget reductions of approximately \$100 million for FY 2005. For a more comprehensive understanding of these reductions the reader is encouraged to review the Metropolitan Government's FY 2005 approved budget available at www.nashville.gov. Tax rates for FY 2005 are maintained at the FY 2004 levels.

REQUESTS FOR INFORMATION

This financial report is designed to provide a general overview of the Government's finances for citizens, taxpayers, customers, investors, creditors and all others with an interest in the Government's finances. Questions concerning any of the information provided in this report or requests for additional financial information should be forwarded to the Department of Finance, Division of Accounts, at cafr@nashville.gov.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

STATEMENT OF NET ASSETS

June 30, 2004

	Governmental Business-type			mary Government Business-type				Component	
		Activities		Activities	Total			Units	
<u>ASSETS</u>				_				_	
Cash and cash equivalents	\$	158,245,458	\$	19,217,902	\$	177,463,360	\$	81,900,234	
Investments	•	163,632,342	*	20,906,490	*	184,538,832	•	71,600,134	
Sales tax receivable		40,470,797		-		40,470,797		, , , <u>-</u>	
Accounts receivable		61,734,345		19,628,531		81,362,876		146,650,121	
Property taxes receivable		623,075,209		-		623,075,209		-	
Allowance for doubtful accounts		(13,221,819)		(539,399)		(13,761,218)		(26,221,871)	
Accrued interest receivable		210,551		411,365		621,916		1,141,680	
Internal balances		10,361,022		(10,361,022)		-		-	
Due from the primary government		-		-		-		785,601	
Due from component units		48,954,212		602,697		49,556,909		88,010	
Inventories of supplies		3,763,249		1,756,784		5,520,033		17,723,318	
Other current assets		2,422,996		55,493		2,478,489		5,652,599	
Restricted assets:									
Cash and cash equivalents		-		61,448,124		61,448,124		135,832,624	
Investments		-		223,502,573		223,502,573		81,029,436	
Accrued interest receivable		-		366,223		366,223		252,639	
Due from other governmental agencies		-		2,374,044		2,374,044		1,470,124	
Other restricted assets		-		22,328		22,328		1,331,421	
Notes receivable		-		-		-		45,675,230	
Capital assets:				4 000 074 540		4 000 074 540		050 070 574	
Utility plant in service		-		1,698,974,548		1,698,974,548		853,870,574	
Land		111,826,190		14,870,147		126,696,337		203,020,201	
Buildings and improvements		891,336,339		106,972,968		998,309,307		797,211,187	
Improvement other than buildings		- 256 925 404		40,730,133		40,730,133		370,491,453	
Furniture, machinery and equipment		256,825,491		39,052,804 3,645,000		295,878,295 3,645,000		162,377,115	
Property under capital lease Infrastructure		1,435,966,066		3,045,000		1,435,966,066		11,460,638	
Construction in progress		108,778,835		32,027,132		140,805,967		71,065,360	
Accumulated depreciation		(518,142,084)		(545,231,100)		(1,063,373,184)		(846,443,059)	
Other non-current assets		52,165,701		7,624,627		59,790,328		26,692,567	
Other hon-current assets	_	32,103,701		7,024,027	_	39,790,320	_	20,092,307	
Total assets		3,438,404,900		1,738,058,392		5,176,463,292		2,214,657,336	
<u>LIABILITIES</u>									
Accounts payable		50,606,732		7,901,472		58,508,204		106,104,934	
Accrued payroll		44,070,161		3,123,971		47,194,132		10,361,650	
Accrued interest		24,791,463		-		24,791,463		3,953,504	
Claims payable		14,005,013		-		14,005,013		-	
Due to component units		785,601		-		785,601		88,010	
Due to the primary government		-		-		-		49,556,909	
Customer deposits		-		3,083,150		3,083,150		8,785,940	
Deferred revenue		589,879,000		667,265		590,546,265		-	
Commercial paper payable		30,000,000		-		30,000,000		-	
Other current liabilities		19,509,529		2,920,074		22,429,603		11,784,060	

STATEMENT OF NET ASSETS (CONTINUED)

June 30, 2004

	Governmental	Business-type	_	Component
	Activities	Activities	Total	Units
LIABILITIES (CONTINUED)				
Liabilities payable from restricted assets:				
Accrued interest	\$ -	\$ 14,556,491	\$ 14,556,491	\$ 6,107,371
Accounts payable	-	15,087,672	15,087,672	1,591,704
Other restricted liabilities	-	4,914,825	4,914,825	-
Funds held in trust	-	-	-	129,069
Current portion of long-term liabilities	-	24,972,140	24,972,140	36,596,924
Noncurrent liabilities:				
Due within one year	185,105,661	145,000	185,250,661	4,959,343
Due in more than one year	1,166,710,320	569,394,002	1,736,104,322	879,419,810
Total liabilities	2,125,463,480	646,766,062	2,772,229,542	1,119,439,228
NET ASSETS				
Invested in capital assets, net of				
related debt	1,120,156,305	815,901,853	1,936,058,158	827,104,636
Restricted for debt retirement	112,658,913	60,888,083	173,546,996	80,260,143
Restricted for construction	-	177,183,228	177,183,228	-
Restricted for perpetual care:				
Expendable	194,725	-	194,725	-
Nonexpendable	192,659	-	192,659	-
Restricted for other purposes	1,108,419	-	1,108,419	3,602,319
Unrestricted	78,630,399	37,319,166	115,949,565	184,251,010
Total net assets	\$ 1,312,941,420	\$ 1,091,292,330	\$ 2,404,233,750	\$ 1,095,218,108

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY STATEMENT OF ACTIVITIES

For the Year Ended June 30, 2004

						ogram Revenues Operating		Capital
				Charges for		Grants and	Grants and	
		Expenses		Services		Contributions	Contributions	
Functions/ Programs								
Primary government:								
Governmental activities:								
General government	\$	94,174,481	\$	12,768,839	\$	1,523,275	\$	-
Fiscal administration		22,062,786		4,082,430		-		-
Administration of justice		65,069,276		23,558,679		4,063,061		-
Law enforcement and care of prisoners		215,912,270		25,240,321		2,870,840		-
Fire prevention and control		97,965,167		8,737,125		-		-
Regulation and inspection		8,465,191		7,943,710		-		-
Conservation of natural resources		425,967		-		-		-
Public welfare		53,435,524		2,029,051		29,012,496		-
Public health and hospitals		80,729,081		9,264,823		12,491,455		-
Public library system		25,447,877		731,823		655,981		-
Public works, highways and streets		105,618,152		5,517,927		712,487		55,999,457
Recreational and cultural		54,459,113		9,931,580		354,326		2,451,599
Education		620,518,177		18,419,889		220,730,178		-
Interest and other debt related costs		62,491,924		-		-		-
Total governmental activities		1,506,774,986		128,226,197		272,414,099		58,451,056
Business-type activities:								
Department of Water and Sewerage Services		148,813,568		152,785,636		-		16,473,123
District Energy System		8,078,387		8,301,885		-		-
Nashville Convention Center		6,384,263		3,561,453		-		-
Board of Fair Commissioners		4,055,563		3,653,411		-		-
Farmers Market		1,159,195		960,533		-		-
Police Secondary Employment		1,016,515		1,380,118		-		-
Surplus Property Auction		3,252,063		2,385,504		-		-
Total business-type activities		172,759,554		173,028,540		-		16,473,123
Total primary government	\$	1,679,534,540	\$	301,254,737	\$	272,414,099	\$	74,924,179
Component units:	_							
Nashville District Management Corporation	\$	661,785	\$	619,114	\$	_	\$	166,666
Sports Authority		23,876,543		2,296,149		9,497,161		4,528,471
General Hospital		79,839,438		44,985,758		23,505,100		3,158,203
Bordeaux Hospital		33,268,160		21,576,499		9,241,300		192,916
Metropolitan Development and Housing Agency		92,055,901		15,685,643		71,860,288		15,335,151
Electric Power Board		775,934,245		787,998,587		-		-
Metropolitan Transit Authority		33,827,024		8,017,067		15,294,677		17,538,751
Nashville Thermal Transfer Corporation		18,683,055		9,165,623		-		-
Metropolitan Nashville Airport Authority		69,767,191		75,556,329		5,655,203		_
Emergency Communications District		6,695,717		5,534,700		-		_
Industrial Development Board		34,928		684,748		-		-
Total component units	\$	1,134,643,987	\$	972,120,217	\$	135,053,729	\$	40,920,158
rotal component units	Ψ	1,101,010,701	Ψ	/12/12V/211	Ψ	100,000,127	Ψ	10,720,100

General revenues:

Property taxes

Local option sales tax

Other taxes

Revenues from the use of money or property

Revenues from other governmental agencies

not restricted for specific programs/functions

Compensation for loss, sale or damage to property

Transfers

Total general revenues and transfers

Changes in net assets

Net assets - beginning, as restated (Note 3)

Net assets - ending

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY STATEMENT OF ACTIVITIES (CONTINUED)

For the Year Ended June 30, 2004

Net (Expense) Revenue and Changes in Net Assets

				e and Char	nges in Net Assets			
	Covernmental	Primary G			Component			
	Governmental Activities	Business Activit			Total	Component Units		
	Activities	ACIIVII	les		TOTAL		UIIIS	
\$	(79,882,367)	\$	-	\$	(79,882,367)	\$	-	
	(17,980,356)		-		(17,980,356)			
	(37,447,536)		-		(37,447,536)			
	(187,801,109)		-		(187,801,109)			
	(89,228,042)		-		(89,228,042)			
	(521,481)		-		(521,481)			
	(425,967)		-		(425,967)			
	(22,393,977)		-		(22,393,977)			
	(58,972,803)		-		(58,972,803)			
	(24,060,073)		-		(24,060,073)			
	(43,388,281)		-		(43,388,281)			
	(41,721,608)		-		(41,721,608)			
	(381,368,110)		-		(381,368,110)			
	(62,491,924)		-		(62,491,924)			
_	(1,047,683,634)		-		(1,047,683,634)			
	-	20	,445,191		20,445,191			
	-		223,498		223,498			
	-	(2	,822,810)		(2,822,810)			
	-		(402,152)		(402,152)			
	-		(198,662)		(198,662)			
	-		363,603		363,603			
	-		(866,559)		(866,559)			
	-		,742,109		16,742,109			
	(1,047,683,634)	16	,742,109		(1,030,941,525)			
	-		-		-		123,995	
	-		-		-		(7,554,762	
	-		-		-		(8,190,377	
	-		-		-		(2,257,445	
	-		-		-		10,825,181	
	-		-		-		12,064,342	
	-		-		-		7,023,47	
	-		-		-		(9,517,432	
	-		-		-		11,444,341	
	-		-		-		(1,161,017	
	•		-		-		649,820	
	<u>-</u>		-		-		13,450,117	
	592,384,356		-		592,384,356			
	239,779,471		-		239,779,471			
	90,582,840	2	- 040.074		90,582,840		7 071 505	
	4,325,650	2	,049,264		6,374,914		7,371,505	
	50,870,385		-		50,870,385			
	5,589,360		176		5,589,536		608,181	
	12,357,573		,357,573)		-			
	995,889,635	(10	,308,133)		985,581,502		7,979,686	
	(51,793,999)	6	,433,976		(45,360,023)		21,429,803	
	1,364,735,419	1,084	,858,354		2,449,593,773		1,073,788,305	
\$	1,312,941,420	\$ 1,091	,292,330	\$	2,404,233,750	\$	1,095,218,108	

BALANCE SHEET GOVERNMENTAL FUNDS June 30, 2004

	General	General Purpose School	GSD General Purposes Debt Service
ASSETS:	47.040.400	A 40.700.405	A 47.040.004
Cash and cash equivalents	\$ 17,910,100	\$ 13,782,465	\$ 17,940,664
Investments	26,506,413	16,080,172	17,179,358
Sales tax receivable	13,862,876	23,970,454	210,484
Accounts receivable	30,355,427	1,403,372	22,153
Accrued interest receivable	-	-	-
Property tax receivable	339,484,053	184,219,461	61,403,213
Allowance for doubtful accounts	(7,695,791)	(3,439,801)	(1,193,064)
Due from other funds of the primary government	29,086,152	6,214,235	3,434,941
Due from component units	5,550,837	-	21,361,042
Inventories of supplies	535,404	828,395	-
Other assets	233,594	5,737	20,000
Total assets	\$ 455,829,065	\$ 243,064,490	\$ 120,378,791
LIABILITIES:			
Accounts payable	\$ 11,630,280	\$ 5,280,924	\$ 240,104
Accrued payroll	27,316,089	11,793,405	=
Due to other funds of the primary government	34,370,754	7,258,010	479,111
Due to component units	785,533	-	=
Deferred revenue	331,000,220	181,056,742	60,229,056
Commercial paper payable	-	-	-
Other liabilities	14,540,410	232,898	
Total liabilities	419,643,286	205,621,979	60,948,271
FUND BALANCES:			
Reserved for imprest cash and inventories	1,102,489	929,687	-
Reserved for economic development	196,892	-	-
Reserved for social programs	525,452	-	-
Reserved for internal support	542,964	=	=
Reserved for arbitrage rebate	-	-	20,027
Reserved for subsequent year budgetary appropriations	-	11,262,400	23,211,800
Reserved for equipment acquisitions	-	-	-
Reserved for trust purposes	-	-	-
Reserved for debt service	-	-	14,837,651
Reserved for tourism	-	-	-
Reserved for long-term receivable	-	-	21,361,042
Unreserved, reported in:			
General fund	33,817,982	-	-
Special revenue funds:			
Designated for specific projects	-	-	-
Undesignated	-	25,250,424	-
Capital projects funds:			
Designated for specific projects	-	-	-
Undesignated	-	-	-
Permanent funds:			
Undesignated	-	=	=
Total fund balances	36,185,779	37,442,511	59,430,520
Total liabilities and fund balances	\$ 455,829,065	\$ 243,064,490	\$ 120,378,791

BALANCE SHEET GOVERNMENTAL FUNDS (CONTINUED) June 30, 2004

	GSD School urposes Debt Service		SD General urposes Debt Service		Other Governmental Funds		Total Governmental Funds
\$	13,962,428 16,419,594 2,426,983	\$	7,395,598 520,534 - -	\$	60,663,050 55,901,749 - 28,662,960	\$	131,654,305 132,607,820 40,470,797 60,443,912
	29,010,224		- 8,958,258		210,424		210,424 623,075,209
	(554,447)		(338,716)		<u>-</u>		(13,221,819)
	45,664,455		5,655,811		60,460,879		150,516,473
	-		620,484		21,400,474		48,932,837
	-		, -		750,816		2,114,615
	-		-		549,565		808,896
\$	106,929,237	\$	22,811,969	\$	228,599,917	\$	1,177,613,469
				1			
_		_		_		_	
\$	226,249	\$	8,786	\$	28,566,827	\$	45,953,170
	-		-		2,824,111		41,933,605
	415,113		233,718		113,654,258		156,410,964
	28,139,093		8,504,669		68 1,076,318		785,601 610,006,098
	20,139,093		6,304,009		30,000,000		30,000,000
	_		_		4,735,893		19,509,201
	28,780,455		8,747,173		180,857,475		904,598,639
				-	,,		, , , , , , , , , , , , ,
	-		-		2,825,685		4,857,861
	-		-		-		196,892
	-		-		-		525,452
	=		-		=		542,964
	69,755		164,780		-		254,562
	11,718,900		5,431,400		-		51,624,500
	=		-		22,491,488		22,491,488
	-		7 0 4 0 5 4 0		192,659		192,659
	66,360,127		7,848,546		1,631,477		90,677,801
	-		620,070		728,626 21,400,124		728,626 43,381,236
			020,070		21,400,124		45,501,250
	-		-		-		33,817,982
	-		_		3,572,928		3,572,928
	-		_		58,399,399		83,649,823
					,,		,,-
	-		-		5,805,468		5,805,468
	-		-		(69,500,137)		(69,500,137)
	-		-		194,725		194,725
	78,148,782		14,064,796		47,742,442		273,014,830
\$	106,929,237	\$	22,811,969	\$	228,599,917	\$	1,177,613,469

The accompanying notes are an integral part of this financial statement.

RECONCILIATION OF THE BALANCE SHEET TO THE STATEMENT OF NET ASSETS GOVERNMENTAL FUNDS

Fund balances - total governmental funds	\$ 273,014,830
Amounts reported for governmental activities in the Statement of Net Assets are different from amounts reported for governmental funds in the Balance Sheet because:	
Capital assets used in governmental activities are not financial resources and therefore not reported in governmental funds.	
Capital assets Less accumulated depreciation	2,691,421,984 (438,158,242)
Net pension assets are not financial resources and therefore not reported in governmental funds.	50,381,877
Long-term liabilities are not due and payable in the current period and therefore are not reported in the governmental funds.	
Bonds payable Less deferred charge on refunding Less deferred charge for issuance costs Add bond premium Accrued interest payable Commercial paper payable Unamortized swaption proceeds Net pension obligation Compensated absences Claims and judgments Interest arbitrage rebate Landfill closure costs Some deferred revenues reported in the governmental funds are	(1,172,240,000) 12,112,032 1,783,824 (12,189,761) (24,791,463) (68,000,000) (3,771,212) (50,553,753) (48,263,727) (4,611,343) (254,562) (7,814,867)
Internal service funds are used by management to charge the costs of certain activities to individual funds. The assets and liabilities of the internal service funds less those allocated to business-type type activities are included in governmental activities.	23,898,310 90,977,493
Net assets - total governmental activities	\$ 1,312,941,420

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS

		General	<u>_</u> F	General Purpose School	GSD General Purposes Debt Service		
REVENUES:	c	220 702 044	Φ.	470 454 000	æ	FC C00 C00	
Property taxes	\$	338,782,911	\$	170,451,023	\$	56,688,623	
Local option sales tax		79,253,422		143,765,269		2,198,880	
Other taxes, licenses and permits		76,705,938		3,033,049		-	
Fines, forfeits and penalties		9,543,823		5,898		-	
Revenues from the use of money or property		80,783		84,415		314,728	
Revenues from other governmental agencies		80,786,222		155,307,436		5,744,421	
Commissions and fees		19,637,940		-		-	
Charges for current services		22,286,175		829,974		-	
Compensation for loss, sale or damage to property		1,625,906		377,103		=	
Contributions and gifts		539,404		347,191		=	
Miscellaneous		1,034,395		227,264		<u>-</u> _	
Total revenues		630,276,919		474,428,622		64,946,652	
EXPENDITURES: Current:							
General government		37,309,809		_		_	
Fiscal administration		21,008,051		_		_	
Administration of justice		50,333,461		_		_	
Law enforcement and care of prisoners		167,481,033		_		_	
Fire prevention and control		93,266,180				_	
Regulation and inspection		7,239,736		_		_	
Conservation of natural resources		398,925		-		-	
Public welfare		•		-		-	
		14,185,717		-		-	
Public health and hospitals		74,714,817		-		-	
Public library system		19,425,446		-		-	
Public works, highways and streets		29,901,517		-		-	
Recreational and cultural		33,654,421		-		-	
Employee benefits		54,892,819		-		-	
Miscellaneous		35,774,040		=		=	
Other funds:							
Personal services		-		424,996,598		-	
Contractual services		-		40,600,913		808,785	
Supplies and material		-		22,630,873		-	
Bond issue costs		-		-		-	
Other costs		-		11,656,625		-	
Capital outlay		-		85,334		-	
Debt service:							
Principal retirement		-		-		42,676,434	
Interest		-		-		33,779,332	
Fiscal charges		-		-		197,442	
Arbitrage rebate		-		-		187,185	
Total expenditures		639,585,972		499,970,343		77,649,178	
Fuence (deficients) of successions							
Excess (deficiency) of revenues over expenditures		(0.300.053)		(25 5/1 721)		(12 702 526)	
experiultures		(9,309,053)		(25,541,721)		(12,702,526)	

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS (CONTINUED)

GSD School Purposes Debt		USD General Purposes Debt		Other overnmental	Total Governmental			
	Service	 Service		Funds	 Funds			
\$	26,356,487 14,561,900	\$ 8,975,548 - -	\$	570,798 - 19,585,614	\$ 601,825,390 239,779,471 99,324,601			
	_	_		4,486,481	14,036,202			
	379,557	23,328		1,133,176	2,015,987			
	, -	, -		116,764,705	358,602,784			
	-	-		-	19,637,940			
	-	-		23,018,436	46,134,585			
	-	-		224,493	2,227,502			
	-	-		6,824,938	7,711,533			
	-	 -		8	 1,261,667			
	41,297,944	8,998,876		172,608,649	1,392,557,662			
	-	-		-	37,309,809			
	-	-		-	21,008,051			
	=	-		-	50,333,461			
	=	=		=	167,481,033			
	-	-		=	93,266,180			
	-	-		-	7,239,736			
	-	-		-	398,925			
	-	-		-	14,185,717			
	-	-		-	74,714,817			
	-	-		-	19,425,446			
	-	-		-	29,901,517			
	-	-		-	33,654,421			
	-	-		-	54,892,819			
	-	-		-	35,774,040			
	-	_		80,936,906	505,933,504			
	383,005	125,917		118,139,566	160,058,186			
	-	-		50,940,551	73,571,424			
	-	-		689,127	689,127			
	_	_		15,036,114	26,692,739			
	-	-		142,539,682	142,625,016			
	24,122,062	11,581,504		1,395,000	79,775,000			
	19,736,580	4,963,649		641,106	59,120,667			
	92,190	41,134		=	330,766			
	213,664	 		-	 400,849			
	44,547,501	 16,712,204		410,318,052	 1,688,783,250			
	(3,249,557)	 (7,713,328)		(237,709,403)	 (296,225,588)			

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS (CONTINUED)

	General			General pose School	GSD General Purposes Debt Service	
OTHER FINANCING SOURCES (USES):						
Bond proceeds	\$	-	\$	-	\$	-
Bond issue premium (discount)		-		-		-
Commercial paper proceeds		-		-		-
Commercial paper redeemed		-		-		-
Swaption proceeds		-		-		-
Transfers in		23,562,003		1,214,959		9,859,690
Transfers out	-	(57,172,423)		(2,894,240)		(7,814,000)
Total other financing sources (uses)		(33,610,420)		(1,679,281)		2,045,690
Net change in fund balances		(42,919,473)		(27,221,002)		(10,656,836)
FUND BALANCES, beginning of year		79,105,252		64,663,513		70,087,356
FUND BALANCES, end of year	\$	36,185,779	\$	37,442,511	\$	59,430,520

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS (CONTINUED)

GSD School Purposes Debt Service		Pur	USD General Purposes Debt Service		Other Governmental Funds		Total Governmental Funds			
\$	- - - - - 205,052	\$	- - - - - 8,475,409	\$	122,100,000 6,157,067 195,000,000 (127,000,000) 3,800,000 63,615,975	\$	122,100,000 6,157,067 195,000,000 (127,000,000) 3,800,000 106,933,088			
	(107,085)		(2,281)		(30,044,040)		(98,034,069)			
	97,967		8,473,128		233,629,002		208,956,086			
	(3,151,590)		759,800		(4,080,401)		(87,269,502)			
	81,300,372		13,304,996		51,822,843	_	360,284,332			
\$	78,148,782	\$	14,064,796	\$	47,742,442	\$	273,014,830			

RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES

For the Year Ended June 30, 2004

Net change in fund balances - governmental funds	\$	(87,269,502)
--	----	--------------

Amounts reported for governmental activities in the Statement of Activities are different from amounts reported for governmental funds in the Statement of Revenues, Expenditures and Changes in Fund Balances, because:

Governmental funds report capital outlays as expenditures. However, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense for governmental activities.

Acquisition of capital assets	145,878,753
Depreciation expense	(35,071,324)

Donations of capital assets increase net assets for governmental activities, but do not appear in the governmental funds because they are not financial resources.

Transfers of capital assets to proprietary funds decrease net assets for governmental activities, but do not appear in the governmental funds because they are not financial uses. (4,666,432)

The gain or loss on the sale of capital assets is reported for governmental activities, whereas in in the governmental funds, the proceeds from the sale increase financial resources. Thus, the change in net assets differs from the change in fund balances by the net book value of

the capital assets sold. (17,084,363)

Changes in net pension assets increase or decrease net assets for governmental activities, but do not appear in the governmental funds because they are not financial resources.

(6,091,128)

53,906,540

Bond proceeds provide current financial resources to governmental funds, but the issuance of debt increases long-term liabilities for governmental activities. Repayment of bond principal is an expenditure in the governmental funds but reduces long-term liabilities for governmental activities. Also, governmental funds report the effect of issuance costs, premiums, discounts and similar items when debt is first issued, whereas these amounts are deferred and amortized for governmental activities.

Issuance of bonds	(122,100,000)
Principal repayments	79,775,000
Amortization of deferred charge on refunding	(866,933)
Issuance costs	809,956
Amortization of issuance costs	(90,112)
Bond premium	(6,157,067)
Amortization of premium	562,833
Change in accrued interest	(1,274,927)

RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES (CONTINUED)

For the Year Ended June 30, 2004

Commercial paper proceeds provide current financial resources to governmental funds, but the issuance of commercial paper increases long-term liabilities for governmental activities. Redemption of commercial paper is an expenditure in the governmental funds but reduces long-term liabilities for governmental activities.

Issuance of commercial paper Redemption of commercial paper	\$ (195,000,000) 127,000,000
Swaption proceeds provide current financial resources to governmental funds, but the issuance of swaptions increases long-term liabilities for governmental activities. Also, these proceeds are amortized for governmental activities.	
Issuance of swaptions Amortization of swaptions	(3,800,000) 28,788
Some expenses reported for governmental activities do not require the use of current financial resources and therefore not reported as expenditures for governmental funds.	
Net pension obligation	(1,407,823)
Compensated absences	7,289,635
Claims and judgments	(4,407,973)
Interest arbitrage rebate	701,440
Landfill closure costs	3,807,776
Some revenues for governmental activities do not provide current financial resources and	
are not reported as revenues for governmental funds.	(10,262,276)
Internal service funds are used by management to charge the costs of certain activities to individuals funds. The net revenue (expense) of the internal service funds less those	
allocated to business-type activities are included in governmental activities.	 23,995,140
Change in net assets - governmental activities	\$ (51,793,999)

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL GENERAL FUND

					ariance with
				F 1	nal Budget -
Bude	eted Amounts	Actu	ual		Positive
Original	Final	Amoi			(Negative)
REVENUES:					
Property taxes \$ 342,336,6			782,911	\$	(3,553,689)
Local option sales tax 78,678,7	00 78,678,100	79,2	253,422		575,322
Other taxes, licenses and permits 71,905,9	71,905,900	76,7	705,938		4,800,038
Fines, forfeits and penalties 9,808,9	8,471,900	9,5	43,823		1,071,923
Revenues from the use of money or property 851,3	851,300		80,783		(770,517)
Revenues from other governmental agencies 77,649,7	77,471,566	80,7	786,222		3,314,656
Commissions and fees 10,640,5	10,640,500	19,6	37,940		8,997,440
Charges for current services 22,080,6	22,080,600	22,2	286,175		205,575
Compensation for loss, sale or damage to property 5,673,3	5,403,300	1,6	325,906		(3,777,394)
Contributions and gifts 545,			39,404		(68,730)
Miscellaneous 474,5	·		34,395		559,895
Total revenues 620,644,	618,922,400	630,2	276,919		11,354,519
EXPENDITURES:					
General government 35,201,3	36,047,034	37 3	309,809		(1,262,775)
Fiscal administration 22,052,0			009,009		487,149
·	· · ·	-	33,461		
•	· · ·		181,033		(4,375,861)
·		-			141,867
Fire prevention and control 87,471,2			266,180		15,600
Regulation and inspection 7,474,		-	239,736		29,264
Conservation of natural resources 450,	·		398,925		64,175
Public welfare 14,264,5	· · ·		85,717		207,583
Public health and hospitals 76,200,			714,817		2,848,083
Public library system 19,700,8	· · ·	-	125,446		88,854
Public works, highways and streets 39,098,0			901,517		47,183
Recreational and cultural 33,558,8			554,421		141,354
Employee benefits 57,459,4			392,819		634,681
Miscellaneous 40,925,9	30,631,783	35,7	774,040		(5,142,257)
Total expenditures 644,622,9	633,510,872	639,5	85,972		(6,075,100)
Excess (deficiency) of revenues over					
expenditures (23,978,0	(14,588,472)	(9,3	309,053)		5,279,419
OTHER FINANCING SOURCES (USES):					
Transfers in 21,655,9	22,409,400	23,5	62,003		1,152,603
Transfers out (40,153,			72,423)		(303,825)
Total other financing sources (uses) (18,497,	98) (34,459,198)	(33,6	310,420)		848,778
Net change in fund balances (42,475,2	(49,047,670)	(42,9	919,473)		6,128,197
FUND BALANCES, beginning of year 79,105,2	79,105,252	79,1	05,252		<u>-</u>
FUND BALANCES, end of year \$ 36,630,0	\$ 30,057,582	\$ 36,1	85,779	\$	6,128,197

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL GENERAL PURPOSE SCHOOL FUND

For the Year Ended June 30, 2004

Variance with

	Budgeted	Amo	ounts		Actual	inal Budget - Positive
	 Original		Final		Amounts	(Negative)
REVENUES:				_		<u> </u>
Property taxes	\$ 173,582,600	\$	173,582,600	\$	170,451,023	\$ (3,131,577)
Local option sales tax	142,518,100		142,518,100		143,765,269	1,247,169
Other taxes, licenses and permits	3,064,000		3,064,000		3,033,049	(30,951)
Fines, forfeits and penalties	7,200		7,200		5,898	(1,302)
Revenues from the use of money or property	290,500		290,500		84,415	(206,085)
Revenues from other governmental agencies	154,498,100		154,498,100		155,307,436	809,336
Charges for current services	1,345,800		1,345,800		829,974	(515,826)
Compensation for loss, sale or damage to property	456,000		456,000		377,103	(78,897)
Contributions and gifts	970,000		970,000		347,191	(622,809)
Miscellaneous		_	-		227,264	 227,264
Total revenues	476,732,300	_	476,732,300		474,428,622	(2,303,678)
EXPENDITURES:						
Personal services	424,989,902		426,048,657		424,996,598	1,052,059
Contractual services	37,036,423		38,520,249		40,600,913	(2,080,664)
Supplies and materials	31,061,674		26,547,038		22,630,873	3,916,165
Other costs	9,083,022		10,230,288		11,656,625	(1,426,337)
Capital outlay	 -	_	-		85,334	 (85,334)
Total expenditures	502,171,021		501,346,232		499,970,343	 1,375,889
Excess (deficiency) of revenues over						
expenditures	 (25,438,721)	_	(24,613,932)		(25,541,721)	 (927,789)
OTHER FINANCING SOURCES (USES):						
Transfers in	1,192,000		1,192,000		1,214,959	22,959
Transfers out	(728,979)		(1,553,768)		(2,894,240)	(1,340,472)
Total other financing sources (uses)	463,021		(361,768)		(1,679,281)	(1,317,513)
Net change in fund balances	(24,975,700)		(24,975,700)		(27,221,002)	(2,245,302)
FUND BALANCES, beginning of year	64,663,513	_	64,663,513		64,663,513	
FUND BALANCES, end of year	\$ 39,687,813	\$	39,687,813	\$	37,442,511	\$ (2,245,302)

STATEMENT OF NET ASSETS PROPRIETARY FUNDS

June 30, 2004

		Busii	ness-type Activit	ies - I	Enterprise Funds	;			
-	Department of		•		•			G	overnmental
	Water and		District		Other		Total		Activities -
	Sewerage		Energy		Enterprise		Enterprise		Internal
	Services		System		Funds		Funds	S	ervice Funds
ASSETS									
CURRENT ASSETS:	h 10.007.001	•	0.000.040	•	4 0 44 000	•	40.047.000	•	00 504 450
• • • • • • • • • • • • • • • • • • •	\$ 12,907,891	\$	2,068,349	\$	4,241,662	\$	19,217,902	\$	26,591,153
Investments	13,911,142		2,192,433		4,802,915		20,906,490		31,024,522
Accounts receivable	15,995,993		2,865,218		767,320		19,628,531		310,746
Allowance for doubtful accounts	(327,937)		-		(211,462)		(539,399)		407
Accrued interest receivable	396,674		14,689		2		411,365		127
Due from other funds of the	E0 262				710 701		770 4 4 4		12 754 025
primary government	58,363		-		719,781		778,144		13,754,035
Due from component units	100,000		-		502,697		602,697		21,375
Inventories of supplies	1,756,784		-		- - FO F17		1,756,784		1,648,634
Other current assets	1,976		-		53,517		55,493		1,614,100
Restricted assets:									
Debt service and reserve funds:	25 470 640		2 402 440				20.070.050		
Investments	35,478,649		3,493,410		-		38,972,059		-
Accrued interest receivable	337,058		29,165		-		366,223		-
Construction funds:	16 166 045						16 466 045		
Cash and cash equivalents	16,466,045		-		-		16,466,045		-
Investments	-		13,244,179		-		13,244,179		-
Due from other governmental	0.074.044						0.074.044		
agencies	2,374,044		-		-		2,374,044		-
Due from other funds of the	070.400						070 400		
primary government	273,469		-		-		273,469		-
Other current assets	22,328				10.070.100		22,328		74 004 000
Total current assets	99,752,479		23,907,443		10,876,432		134,536,354		74,964,692
CAPITAL AND OTHER NONCURRENT									
ASSETS:									
Capital assets:									
Utility plant in service	1,671,809,344		27,165,204				1,698,974,548		
Land	7,327,113		1,311,212		6,231,822		14,870,147		-
Buildings and improvements	29,442,359		20,043,387		57,487,222		106,972,968		497,407
									497,407
Improvements other than buildings	37,447,515 t 33,631,243		135,688 886,904		3,146,930		40,730,133 39,052,804		112,813,530
Furniture, machinery and equipment Property under capital lease	33,031,243		000,904		4,534,657 3,645,000		3,645,000		112,013,330
Construction work in progress	25,711,879		5,796,764		518,489		32,027,132		-
Less accumulated depreciation	(514,955,373)		(748,110)				(545,231,100)		(79,983,842)
	1,290,414,080		54,591,049		(29,527,617) 46,036,503		1,391,041,632		33,327,095
Capital assets - net Restricted assets:	1,290,414,000		54,591,049		40,030,303		1,391,041,032		33,327,093
Debt service and reserve funds:									
Investments	39,085,186						39,085,186		
Construction funds:	39,003,100		-		-		39,003,100		-
Cash and cash equivalents	44,982,079						44,982,079		
Investments	132,201,149				_		132,201,149		_
Other noncurrent assets	6,081,942		1,542,685		-		7,624,627		- -
-	0,001,942		1,542,000				1,024,021		
Total capital and other									
noncurrent assets	1,512,764,436		56,133,734		46,036,503		1,614,934,673		33,327,095
Total assets	1,612,516,915		80,041,177		56,912,935		1,749,471,027		108,291,787
-	1,012,010,010		00,0 11,177		00,012,000		.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		.00,201,707

The accompanying notes are an integral part of this financial statement.

STATEMENT OF NET ASSETS PROPRIETARY FUNDS (CONTINUED)

	Department of Water and Sewerage Services	District Energy System	Other Enterprise Funds	Total Enterprise Funds	Governmental Activities - Internal Service Funds
LIABILITIES AND NET ASSETS					
CURRENT LIABILITIES:					
Accounts payable	\$ 3,288,237	\$ 3,483,451	\$ 1,129,784	\$ 7,901,472	\$ 4,653,562
Accrued payroll	2,180,911	-	943,060	3,123,971	2,136,556
Claims payable	=	-	=	-	14,005,013
Due to other funds of the primary					
government	1,228,866	9,262	2,522,636	3,760,764	1,693,632
Customer deposits	3,031,237	5,000	46,913	3,083,150	-
Deferred revenue	-	-	667,265	667,265	-
Current portion of capital lease	-	-	145,000	145,000	-
Other current liabilities	2,909,967	-	10,107	2,920,074	328
Liabilities payable from					
restricted assets:					
Debt service and reserve funds:					
Accrued interest revenue bonds	13,765,588	790,903	-	14,556,491	-
Current portion of long term debt	21,680,000	-	-	21,680,000	-
Other restricted liabilities	370,119	4,518,606	-	4,888,725	-
Construction funds:					
Accounts payable	15,087,672	=	=	15,087,672	=
Current portion of state					
construction loans	3,292,140	-	-	3,292,140	-
Other restricted liabilities	26,100	-	-	26,100	-
Due to other funds of the					
primary government	729,974	-	-	729,974	-
Total current liabilities	67,590,811	8,807,222	5,464,765	81,862,798	22,489,091
NONCURRENT LIABILITIES:					
Revenue bonds payable	455,000,795	68,952,012	-	523,952,807	-
State construction loans	43,511,195	-	-	43,511,195	-
Capitalized lease obligations	-	-	1,930,000	1,930,000	-
Due to other funds of the primary					
government	-	-	1,747,100	1,747,100	-
Total noncurrent liabilities	498,511,990	68,952,012	3,677,100	571,141,102	-
Total liabilities	566,102,801	77,759,234	9,141,865	653,003,900	22,489,091
NET ASSETS:					
Invested in capital assets, net of					
related debt	773,011,892	(1,071,542)	43,961,503	815,901,853	33,327,095
Restricted for debt retirement	60,765,186	122,897	-	60,888,083	=
Restricted for construction	177,183,228	-	-	177,183,228	-
Unrestricted	35,453,808	3,230,588	3,809,567	42,493,963	52,475,601
Total net assets	\$ 1,046,414,114	\$ 2,281,943	\$ 47,771,070	1,096,467,127	\$ 85,802,696
Adjustment to reflect the cons service fund activities related Net assets of business-type a	d to enterprise funds			(5,174,797) \$ 1,091,292,330	

STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET ASSETS PROPRIETARY FUNDS

		Business-type Activitie	es - Enterprise Funds	;	
	Department of Water and Sewerage Services	District Energy System	Other Enterprise Funds	Total Enterprise Funds	Governmental Activities - Internal Service Funds
OPERATING REVENUES:	\$ 152.601.036	\$ 7.247.098	Ф 44 022 E02	¢ 474 704 707	¢ 426.440.049
Charges for services Other	\$ 152,601,036 184,600	\$ 7,247,098 1,054,787	\$ 11,933,593 7,426	\$ 171,781,727 1,246,813	\$ 136,449,048 2,174,450
Total operating revenues	152,785,636	8,301,885	11,941,019	173,028,540	138,623,498
, otal operating revenues	.02,.00,000			,020,0.10	,020,.00
OPERATING EXPENSES:					
Personal services	30,527,724	-	7,105,935	37,633,659	16,594,418
Contractual services	26,003,019	5,550,377	5,990,920	37,544,316	12,075,376
Supplies and materials	6,390,082	448	384,802	6,775,332	10,220,503
Depreciation	45,196,830	748,110	1,810,401	47,755,341	11,198,470
Amortization	276,438	53,021	-	329,459	-
Compensation for damages to property	-	-	-	-	90,741
Medical and insurance benefits	3,632,309	-	-	3,632,309	77,154,018
Other	4,719,914	5,565	488,114	5,213,593	4,814,928
Total operating expenses	116,746,316	6,357,521	15,780,172	138,884,009	132,148,454
OPERATING INCOME (LOSS)	36,039,320	1,944,364	(3,839,153)	34,144,531	6,475,044
NONOPERATING REVENUE (EXPENSE	١٠				
Investment income	1,852,839	146,891	49,534	2,049,264	254,004
Interest expense	(30,840,286)	•	(121,893)	(32,683,045)	(128,190)
Gain (loss) on sale of property	(30,840,286)	(1,720,000)	(1,026)	(850)	434,109
Other	170	-	(1,020)	(630)	3,550,542
Total nonoperating revenue		·			3,330,342
(expense)	(28,987,271)	(1,573,975)	(73,385)	(30,634,631)	4,110,465
INCOME (LOSS) BEFORE TRANSFERS AND CAPITAL GRANTS AND					
CONTRIBUTIONS	7,052,049	370,389	(3,912,538)	3,509,900	10,585,509
	.,002,0.0	0.0,000	(0,0:2,000)	0,000,000	. 0,000,000
CAPITAL GRANTS AND CONTRIBUTION	IS 16,473,123	_	-	16,473,123	4,649,201
TRANSFERS IN	210,000	2,000,000	2,380,018	4,590,018	11,846,397
TRANSFERS OUT	(15,400,704)	(48,680)	(1,498,207)	(16,947,591)	(4,277,441)
,	(= , = = , = ,		(, , ,		
CHANGE IN NET ASSETS	8,334,468	2,321,709	(3,030,727)	7,625,450	22,803,666
NET ASSETS, beginning of year,					
as restated (Note 3)	1,038,079,646	(39,766)	50,801,797		62,999,030
NET ACCETO and after an	Ф. 4.040.444.444.	Ф 0.004.040	ф. 47.774.070		* 05 000 000
NET ASSETS, end of year	\$ 1,046,414,114	\$ 2,281,943	\$ 47,771,070		\$ 85,802,696
Adjustment to reflect the consolidation of in					
service fund activities related to enterpris	e funds			(1,191,474)	
Change in net assets of business-type acti	ivities			\$ 6,433,976	

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

STATEMENT OF CASH FLOWS PROPRIETARY FUNDS

	Business-type Activities - Enterprise Funds										
		Department of Water and Sewerage Services		District Energy System		Other Enterprise Funds		Total Enterprise Funds		Governmental Activities - Internal Service Funds	
Cash flows from operating											
activities:											
Receipts from customers and											
users	\$	152,772,821	\$	5,403,167	\$	13,568,506	\$	171,744,494	\$	134,643,187	
Payments to suppliers		(32,619,395)		(7,984,328)		(8,404,310)		(49,008,033)		(103,668,072)	
Payments to employees		(35,936,992)		-		(6,721,311)		(42,658,303)		(15,815,163)	
Other receipts (payments)		(573,168)		-				(573,168)			
Net cash provided by (used				(5.50, 10.1)		(, , , ->					
in) operating activities		83,643,266		(2,581,161)		(1,557,115)		79,504,990	_	15,159,952	
Cash flows from noncapital financing activities:											
Transfers in		210,000		2,000,000		2,380,018		4,590,018		11,451,760	
Transfers out		(15,400,704)		(48,680)		(1,454,073)		(16,903,457)		(4,283,092)	
Net cash provided by (used in)											
non-capital financing											
activities		(15,190,704)		1,951,320		925,945		(12,313,439)		7,168,668	
Cash flows from capital and related financing activities:											
Advances from other funds		-		-		1,747,100		1,747,100		-	
Acquisition of capital assets		(74,443,442)		(19,671,234)		(950,844)		(95,065,520)		(11,447,533)	
Proceeds from the sale of capital											
assets		176		-		-		176		955,464	
Payments on borrowings		(25,009,488)		-		(135,000)		(25,144,488)		-	
Interest paid		(30,614,682)		(2,935,519)		(121,893)		(33,672,094)		(128,190)	
Capital contributions received		10,377,399						10,377,399			
Net cash provided by (used in)											
capital and related financing	J			,,							
activities		(119,690,037)		(22,606,753)		539,363		(141,757,427)		(10,620,259)	
Cash flows from investing activities: Purchases of investments		(596,993,126)		(1,230,770)		(19,330,760)		(617,554,656)		(170,766,574)	
Proceeds from the sale and maturities of investment		, , ,		, , ,		, , ,		, , ,		, , ,	
securities		629,005,668		26,306,112		19,228,435		674,540,215		163,596,954	
Interest on investments		1,568,104		229,601		131,811		1,929,516		711,416	
Net cash provided by (used											
in) investing activities		33,580,646		25,304,943		29,486		58,915,075		(6,458,204)	
Net changes in cash and cash											
equivalents		(17,656,829)		2,068,349		(62,321)		(15,650,801)		5,250,157	
Cash and cash equivalents at											
beginning of year, restated		92,012,844				4,303,983		96,316,827		21,340,996	
Cash and cash equivalents at end of year	\$	74,356,015	\$	2,068,349	\$	4,241,662	\$	80,666,026	\$	26,591,153	

STATEMENT OF CASH FLOWS PROPRIETARY FUNDS (CONTINUED)

For the Year Ended June 30, 2004

			Busin	ess-type Activitie	es - Er	nterprise Funds					
-		Department of Water and Sewerage Services		District Energy System		Other Enterprise Funds		Total Enterprise Funds		Governmental Activities - Internal Service Funds	
Reconciliation of operating income											
(loss) to net cash provided by											
(used in) operating activities:											
Operating income (loss)	\$	36,039,320	\$	1,944,364	\$	(3,839,153)	\$	34,144,531	\$	6,475,044	
Adjustments to reconcile											
operating income (loss) to											
net cash provided by											
(used in) operating											
activities:											
Depreciation and											
amortization		45,473,268		801,131		1,810,401		48,084,800		11,198,470	
Provision for doubtful											
accounts		812,337		-		30,000		842,337		-	
Other nonoperating revenue											
(expense)		-		-		-		-		3,550,542	
Changes in assets and liabili	ties:										
Accounts receivable		(861,937)		(2,959,943)		(18,090)		(3,839,970)		(143,417)	
Due from funds of the											
primary government		469,824		-		(333,646)		136,178		(6,259,846)	
Due from component units	3	-		-		(502,696)		(502,696)		(2,163)	
Inventories of supplies		252,709		-		-		252,709		50,556	
Other current assets		6,244		-		(8,339)		(2,095)		493,040	
Other non-current assets		-		61,225		50,000		111,225		-	
Accounts payable		(479,003)		(2,437,200)		(152,326)		(3,068,529)		1,519,056	
Accrued payroll		(1,776,959)		-		384,624		(1,392,335)		334,004	
Claims payable		-		-		-		-		(2,919,518)	
Due to other funds of the											
primary government		971,069		9,262		1,110,004		2,090,335		1,136,293	
Due to component units		-		-		(62,606)		(62,606)		(76,525)	
Customer deposits		36,785		-		(8,616)		28,169		-	
Deferred revenue		-		-		667,265		667,265		(405.504)	
Other current liabilities		2,699,609		(4.505.505)		(683,937)		2,015,672		(195,584)	
Total adjustments		47,603,946		(4,525,525)		2,282,038		45,360,459		8,684,908	
Not each provided by											
Net cash provided by											
(used in) operating activities	9 \$	83,643,266	\$	(2,581,161)	\$	(1,557,115)	\$	79,504,990	\$	15,159,952	
delivities	Ψ	03,043,200	Ψ	(2,301,101)	Ψ	(1,557,115)	Ψ	73,304,330	Ψ	10,100,002	
Non-Cash Capital, Financing and Investing Activities:											
Contributions of capital assets	\$	5,730,137	\$	_	\$	_	\$	5,730,137	\$	_	
Transfer of capital assets from	4	0,100,101	Ψ		Ψ		Ψ	5,150,107	Ψ		
other funds		_		_		_		_		5,061,069	
Transfer of capital assets to										3,001,000	
other funds		=		_		(44,134)		(44,134)		(11,580)	
Increase (decrease) in						(14,104)		(17,107)		(11,000)	
fair value of investments		(802,813)		65,735		(41,527)		(778,605)		(231,959)	
ian value of investments		(002,010)		00,700		(31,021)		(110,000)		(201,000)	

The accompanying notes are an integral part of this financial statement.

STATEMENT OF FIDUCIARY NET ASSETS FIDUCIARY FUNDS

	Pension (and Other Employee Benefit) Trust Funds	Agency Funds		
ASSETS:				
Cash and cash equivalents	\$ 44,361,238	\$	35,876,299	
Investments, at fair value:				
U.S. Treasury and agency securities	5,741,569		534	
Commercial mortgage backed securities	3,908,264		-	
Government mortgage backed securities	130,362,947		-	
Government bonds	98,640,346		-	
Government agencies	57,334,512		-	
Corporate bonds and notes	118,274,657		10,000	
Indexed linked government bonds	4,722,898		-	
Warrants and options	320,618		-	
Common stock	1,001,410,269		-	
Preferred stock	7,258,402		-	
Mortgages and real estate	82,919,933		164,118	
Collateralized mortgage obligations	24,450,541		-	
Venture capital and partnerships	34,100,287		-	
Asset backed securities	49,414,294		-	
Convertible equity	499,432		-	
Other assets	804,550		=	
Mutual funds	-		39,797	
Annuities	608,917		=	
Accounts receivable	78,952,836		1,613,566	
Accrued interest receivable	5,001,684		-	
Due from other funds of the primary government	6,180,810		40,116	
Due from component units	41,702		-	
Other assets	_		22,748	
Total assets	1,755,310,706	\$	37,767,178	
LIABILITIES:				
Accounts payable	1,095,096	\$	233,676	
Due to brokers	140,809,556		=	
Due to other funds of the primary government	5,982,127		1,218,486	
Due to component units	-		1,420,995	
Funds held in trust	-		27,837,942	
Other liabilities	165,800		7,056,079	
Total liabilities	148,052,579	\$	37,767,178	
NET ASSETS:				
Held in trust for pension and other employee benefits	\$ 1,607,258,127			

STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS FIDUCIARY FUNDS

	Pension (and other Employee Benefit) Trust Funds			
ADDITIONS:				
Investment income:				
Interest and dividend income	\$	36,252,448		
Net appreciation (depreciation) of investments		197,007,851		
Miscellaneous		267,563		
Total investment income		233,527,862		
Less investment expenses		(5,666,784)		
Net investment income		227,861,078		
Contributions:				
Employee contributions		1,466,701		
Employer contributions		78,479,459		
Transfers in		20,752		
Contributions from the State of Tennessee		21,143,526		
Miscellaneous		1,553,037		
Total contributions		102,663,475		
Total additions		330,524,553		
DEDUCTIONS:				
Pension and other employee benefits		127,509,121		
Refunds of contributions		141,107		
Administrative expenses		3,148,493		
Transfers out		4,131,154		
Total deductions	_	134,929,875		
Change in net assets		195,594,678		
NET ASSETS, beginning of year		1,411,663,449		
NET ASSETS, end of year	\$	1,607,258,127		

STATEMENT OF NET ASSETS COMPONENT UNITS

	Nashville District Management Corporation			Sports Authority	Total Governmental Types	
<u>ASSETS</u>						
Cash and cash equivalents	\$	134,844	\$	9,919,300	\$	10,054,144
Investments		-		6,438,687		6,438,687
Accounts receivable		-		739,798		739,798
Allowance for doubtful accounts		-		-		-
Accrued interest receivable		-		2		2
Due from the primary government		-		40,533		40,533
Due from other component units		-		-		-
Inventories of supplies		-		-		-
Other current assets		2,777		-		2,777
Restricted assets:						
Cash and cash equivalents		-		-		-
Investments		-		-		-
Accrued interest receivable		-		-		-
Due from other governmental agencies		-		-		-
Other restricted assets		-		-		-
Notes receivable		-		-		-
Capital assets:						
Utility plant in service		-		=		=
Land		-		61,892,387		61,892,387
Buildings and improvements		-		357,764,851		357,764,851
Improvements other than buildings		100,350		- 		100,350
Furniture, machinery and equipment		56,326		1,199,121		1,255,447
Infrastructure		-		-		-
Construction work in progress		-		-		- -
Less accumulated depreciation		(19,359)		(49,086,312)		(49,105,671)
Other noncurrent assets		<u> </u>		-		-
Total assets		274,938		388,908,367		389,183,305

STATEMENT OF NET ASSETS COMPONENT UNITS (CONTINUED)

	Hos	pital Authority								
General Bordeaux Hospital Hospital			Total		Metropolitan Development and Housing Agency		Electric Power Board		Metropolitan Transit Authority	
\$ -	\$	2,407,015	\$	2,407,015	\$	3,187,631	\$	47,737,585	\$	1,566,876
-		2,720,179		2,720,179		38,605,166		-		-
48,236,794		6,258,960		54,495,754		3,292,309		83,555,452		398,926
(23,199,820)		(2,408,306)		(25,608,126)		-		(416,940)		(69,360)
6,804		=		6,804		871,670		91,710		-
68		=		68		-		-		2,165,995
88,010		-		88,010		=		-		-
1,797,725		232,542		2,030,267		3,297,723		10,452,005		1,411,330
570,140		151,427		721,567		2,376,590		1,405,935		195,301
7,964		121,105		129,069		-		98,586,232		-
=		=		=		1,523,523		41,753,628		-
-		-		-		-		-		-
-		-		-		-		-		-
-		-		-		-		-		-
-		-		-		41,442,221		2,377,465		-
-		-		-		-		853,870,574		-
=		=		=		37,450,830		1,138,927		2,691,315
49,407,296		18,634,076		68,041,372		192,410,419		36,822,208		15,475,472
125,959		411,022		536,981		-		-		-
19,599,495		3,615,940		23,215,435		5,561,117		65,524,912		39,518,668
-		-		-		11,460,638		-		-
12,231		-		12,231		7,944,826		51,356,381		631,623
(22,995,584)		(11,110,705)		(34,106,289)		(106,039,036)		(354,078,430)		(28,864,266)
 		-	_	<u>-</u>		<u>-</u>		3,524,466		1,420,861
73,657,082		21,033,255	_	94,690,337		243,385,627		943,702,110		36,542,741

STATEMENT OF NET ASSETS COMPONENT UNITS (CONTINUED)

	Nashville Thermal Transfer Corporation			Metropolitan Nashville Airport Authority		Emergency Communications District	
<u>ASSETS</u>							
Cash and cash equivalents	\$ 2,48	31,785	\$	9,334,620	\$	699,301	
Investments		-		22,736,102		1,100,000	
Accounts receivable		-		1,962,825		782,860	
Allowance for doubtful accounts		-		(127,445)		-	
Accrued interest receivable		-		171,494		-	
Due from the primary government		-		-		-	
Due from other component units		-		-		-	
Inventories of supplies		-		531,993		_	
Other current assets		-		949,429		-	
Restricted assets:							
Cash and cash equivalents	3	39,313		37,077,947		-	
Investments		-		37,752,285		-	
Accrued interest receivable		-		252,639		-	
Due from other governmental agencies	1,39	3,768		76,356		-	
Other restricted assets		-		1,331,421		-	
Notes receivable		-		1,855,544		-	
Capital assets:							
Utility plant in service		-		=		-	
Land	51	2,619		99,334,123		-	
Buildings and improvements		-		126,696,865		-	
Improvements other than buildings		-		369,854,122		-	
Furniture, machinery and equipment		-		21,367,619		5,932,792	
Infrastructure		-		=		-	
Construction work in progress		-		11,120,299		-	
Less accumulated depreciation		-		(270,291,950)		(3,957,342)	
Other noncurrent assets		-		21,747,240		<u>-</u>	
Total assets	4,42	27,485		493,733,528		4,557,611	

STATEMENT OF NET ASSETS COMPONENT UNITS (CONTINUED)

Industrial Development Board		Total Proprietary Types		Total Component Units			
\$ 4,431,277	\$	71,846,090		\$ 81,900,234			
-		65,161,447		71,600,134			
1,202		144,489,328		145,229,126			
-		(26,221,871)		(26,221,871)			
-		1,141,678		1,141,680			
-		2,166,063		2,206,596			
-		88,010		88,010			
-		17,723,318		17,723,318			
1,000		5,649,822		5,652,599			
63		135,832,624		135,832,624			
-		81,029,436		81,029,436			
-		252,639		252,639			
-		1,470,124		1,470,124			
-		1,331,421		1,331,421			
-		45,675,230		45,675,230			
-		853,870,574		853,870,574			
-		141,127,814		203,020,201			
-		439,446,336		797,211,187			
-		370,391,103		370,491,453			
1,125		161,121,668		162,377,115			
-		11,460,638		11,460,638			
-		71,065,360		71,065,360			
(75)		(797,337,388)		(846,443,059)			
		26,692,567		26,692,567			
 4,434,592		1,825,474,031	-	2,214,657,336			

STATEMENT OF NET ASSETS COMPONENT UNITS (CONTINUED)

	Ma	Nashville District Inagement Orporation		Sports Authority	Total Governmental Types	
LIABILITIES						
Accounts payable	\$	116,130	\$	89,327	\$	205,457
Accrued payroll		-		5,359		5,359
Due to the primary government		-		1,472,137		1,472,137
Due to other component units		-		-		-
Customer deposits		-		-		-
Current portion of long-term liabilities		4,292		2,305,000		2,309,292
Current portion of capital lease		-		-		-
Accrued interest		-		1,619,537		1,619,537
Other current liabilities		-		6,309		6,309
Liabilities payable from restricted assets:						
Accounts payable		-		-		-
Accrued interest		-		=		=
Funds held in trust		-		=		=
Current portion of long-term liabilities		6,924		=		6,924
Other restricted liabilities		=		=		=
Revenue bonds payable		=		85,200,000		85,200,000
Capitalized lease obligations		=		=		=
TVA advances		=		=		=
Other long-term liabilities		-	_	-		-
Total liabilities		127,346		90,697,669		90,825,015
NET ASSETS						
Invested in capital assets, net of related debt		126,101		284,265,047		284,391,148
Restricted for debt retirement		-		-		-
Restricted for other purposes		-		-		-
Unrestricted		21,491		13,945,651		13,967,142
Total net assets	\$	147,592	\$	298,210,698	\$	298,358,290

STATEMENT OF NET ASSETS COMPONENT UNITS (CONTINUED)

		Hos	oital Authority							
General Hospital		Bordeaux Hospital		Total		Metropolitan Development and Housing Agency		Electric Power Board		 Metropolitan Transit Authority
\$	2,484,052 4,057,549 44,122,386	\$	919,663 1,997,221 475,062 88,010	\$	3,403,715 6,054,770 44,597,448 88,010	\$	3,552,463 586,987 100,000	\$	93,715,245 - - -	\$ 1,084,116 1,265,283 2,926,330
	-		-		- -		361,003 1,118,907		8,424,937 -	-
	900,833 - 693,806		- - -		900,833 - 693,806		- 4,512,168		2,295,326 1,366,167	132,239 - 2,164,907
	-		-		-		-		-	-
	7,964 -		121,105 -		129,069 -		- -		- 17,485,000	-
	40,863,620 -		- - -		- 40,863,620 -		7,743,400 - - -		461,245,186 - 2,377,355	522,403 -
	93,130,210		3,601,061		96,731,271		4,378,108 22,353,036		861,784 587,771,000	8,095,278
	4,384,944 -		11,550,333		15,935,277 -		137,135,418		274,528,971 41,089,411	28,798,170
	(23,858,072)		5,881,861		- (17,976,211)		1,523,523 82,373,650	_	40,312,728	(350,707)
\$	(19,473,128)	\$	17,432,194	\$	(2,040,934)	\$	221,032,591	\$	355,931,110	\$ 28,447,463

STATEMENT OF NET ASSETS COMPONENT UNITS (CONTINUED)

	Nashville Thermal Transfer Corporation	Metropolitan Nashville Airport Authority	Emergency Communications District		
<u>LIABILITIES</u>					
Accounts payable	\$ -	\$ 4,035,731	\$ 66,505		
Accrued payroll	57,399	2,391,852	-		
Due to the primary government	502,696	-	-		
Due to other component units	-	-	-		
Customer deposits	-	-	-		
Current portion of long-term liabilities	-	164,549	-		
Current portion of capital lease	-	-	333,523		
Accrued interest	-	30,230	8,411		
Other current liabilities	685,957	-	-		
Liabilities payable from restricted assets:					
Accounts payable	-	1,591,704	-		
Accrued interest	-	6,107,371	-		
Funds held in trust	-	=	-		
Current portion of long-term liabilities	-	19,105,000	-		
Other restricted liabilities	-	-	-		
Revenue bonds payable	-	257,060,875	-		
Capitalized lease obligations	-	-	155,439		
TVA advances	-	=	-		
Other long-term liabilities		19,011,640	<u> </u>		
Total liabilities	1,246,052	309,498,952	563,878		
NET ASSETS					
Invested in capital assets, net of related debt	512,619	84,315,495	1,486,488		
Restricted for debt retirement	-	39,170,732	-		
Restricted for other purposes	-	-	-		
Unrestricted	2,668,814	60,748,349	2,507,245		
Total net assets	\$ 3,181,433	\$ 184,234,576	\$ 3,993,733		

STATEMENT OF NET ASSETS COMPONENT UNITS (CONTINUED)

Industrial Development Board				Total Proprietary Types			Total Component Units			
\$			\$	105,857,775		\$	106,063,232			
Ψ	_		Ψ	10,356,291		Ψ	10,361,650			
	_			48,126,474			49,598,611			
	_			88,010			88,010			
	_			8,785,940			8,785,940			
	-			1,283,456			3,592,748			
	-			1,366,595		·				
	_			2,333,967		1,366,59				
	2,354,746			11,777,751		3,953,50				
	2,334,740			11,777,731			11,784,060			
	_			1,591,704			1,591,704			
-				6,107,371		6,107,3				
	_			129,069		129,06				
	_			36,590,000		36,596,924				
	_			-			-			
	_			726,049,461			811,249,461			
	_			41,541,462			41,541,462			
	-			2,377,355			2,377,355			
	-			24,251,532			24,251,532			
			-		•		, ,			
2,354,746			1,028,614,213			1,119,439,228				
	1,050			542,713,488			827,104,636			
	-			80,260,143			80,260,143			
	2,078,796			3,602,319			3,602,319			
	-			170,283,868			184,251,010			
\$	2,079,846		\$	796,859,818		\$	1,095,218,108			

STATEMENT OF ACTIVITIES COMPONENT UNITS

For the Year Ended June 30, 2004

		Program Revenues							
	 Expenses	Charges for Services		Operating Grants and Contributions			Capital Grants and Contributions		
Nashville District Management Corporation	\$ 661,785	\$	619,114	\$	-	\$	166,666		
Sports Authority	23,876,543		2,296,149		9,497,161		4,528,471		
General Hospital	79,839,438		44,985,758		23,505,100		3,158,203		
Bordeaux Hospital	33,268,160		21,576,499		9,241,300		192,916		
Metropolitan Development and Housing									
Agency	92,055,901		15,685,643		71,860,288		15,335,151		
Electric Power Board	775,934,245		787,998,587		-		-		
Metropolitan Transit Authority	33,827,024		8,017,067		15,294,677		17,538,751		
Nashville Thermal Transfer Corporation	18,683,055		9,165,623		-		-		
Metropolitan Nashville Airport Authority	69,767,191		75,556,329		5,655,203		-		
Emergency Communications District	6,695,717		5,534,700		-		-		
Industrial Development Board	 34,928		684,748		-	_			
Total component units	\$ 1,134,643,987	\$	972,120,217	\$	135,053,729	\$	40,920,158		

General revenues:

Revenues from the use of money or property Compensation for loss, sale or damage to property

Total general revenues

Changes in net assets

Net assets - beginning

Net assets - ending

STATEMENT OF ACTIVITIES COMPONENT UNITS (CONTINUED)

For the Year Ended June 30, 2004

Net (Expense) Revenue and Changes in Net Assets

Nashville District Management Corporation				Total			Hospital Authority						
		Sports Authority		Governmental Types			General Hospital		Bordeaux Hospital		Total		
\$	123,995	\$	- (7,554,762)	\$	123,995 (7,554,762)	\$	-	\$	-	\$	-		
	-		-		-		(8,190,377)		(2,257,445)		(8,190,377) (2,257,445)		
	- -		- -		- -		- -		-		- -		
	-		- -		-		- -		-		-		
	- - -		- - -		-		-		- - -		-		
	123,995		(7,554,762)		(7,430,767)		(8,190,377)		(2,257,445)		(10,447,822)		
	2,271		91,141		93,412		-		27,660		27,660		
			596,041		596,041		-		<u>-</u>		-		
	2,271		687,182		689,453		-		27,660		27,660		
	126,266		(6,867,580)		(6,741,314)		(8,190,377)		(2,229,785)		(10,420,162)		
	21,326		305,078,278		305,099,604		(11,282,751)		19,661,979		8,379,228		
\$	147,592	\$	298,210,698	\$	298,358,290	\$	(19,473,128)	\$	17,432,194	\$	(2,040,934)		

STATEMENT OF ACTIVITIES COMPONENT UNITS (CONTINUED)

For the Year Ended June 30, 2004

Net (Expense) Revenue and Changes in Net Assets Metropolitan Nashville Development Electric Metropolitan Thermal and Housing Power Transit Transfer Agency **Board** Authority Corporation \$ \$ Nashville District Management Corporation \$ \$ Sports Authority General Hospital Bordeaux Hospital Metropolitan Development and Housing Agency 10,825,181 Electric Power Board 12,064,342 Metropolitan Transit Authority 7,023,471 Nashville Thermal Transfer Corporation (9,517,432)Metropolitan Nashville Airport Authority **Emergency Communications District** Industrial Development Board Total component units 10,825,181 12,064,342 7,023,471 (9,517,432)General revenues: Revenues from the use of money or property 696.216 1,373,676 21,057 104.248 Compensation for loss, sale or damage to property 6,613 21,057 Total general revenues 702,829 1,373,676 104,248 Changes in net assets 11,528,010 13,438,018 7,044,528 (9,413,184)Net assets - beginning 209,504,581 342,493,092 21,402,935 12,594,617 Net assets - ending 221,032,591 355,931,110 28,447,463 3,181,433

STATEMENT OF ACTIVITIES COMPONENT UNITS (CONTINUED)

For the Year Ended June 30, 2004

Net (Expense) Revenue and Changes in Net Assets

	Metropolitan		ττοι (Εχροπο	0) 11011	enue and Chang	00 111 11	317100010			
	Nashville	Emergency Communications			Industrial		Total	Total Component		
	Airport				evelopment		Proprietary			
	Authority	Di	strict		Board		Types	Units		
\$	-	\$	-	\$	-	\$	-	\$	123,995	
	-		-		-		=		(7,554,762)	
	-		-		-		(8,190,377)		(8,190,377)	
	-		-		-		(2,257,445)		(2,257,445)	
	-		-		-		10,825,181		10,825,181	
	-		-		-		12,064,342		12,064,342	
	-		-		-		7,023,471		7,023,471	
	-	-			-		(9,517,432)		(9,517,432)	
	11,444,341	-			-		11,444,341		11,444,341	
	=	(1,161,017)			-		(1,161,017)	(1,161,017		
_			-		649,820		649,820		649,820	
	11,444,341	(1,161,017)		649,820		20,880,884		13,450,117	
	5,026,751		25,502		2,983		7,278,093		7,371,505	
	_		5,527				12,140		608,181	
	5,026,751		31,029		2,983		7,290,233	_	7,979,686	
	16,471,092	('	1,129,988)		652,803		28,171,117		21,429,803	
	167,763,484		5,123,721		1,427,043		768,688,701		1,073,788,305	
\$	184,234,576	\$ 3	3,993,733	\$	2,079,846	\$	796,859,818	\$	1,095,218,108	

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

NOTES TO THE FINANCIAL STATEMENTS

NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The Metropolitan Government of Nashville and Davidson County (the Government) operates under a metropolitan form of government and provides the following services as authorized by its charter: public safety (police and fire), highways and streets, sanitation, health and social services, education, culture and recreation, public improvements, planning and zoning and general administrative services.

The accounting policies of the Government conform to accounting principles generally accepted in the United States of America as applied to governmental units. The following is a summary of the most significant policies:

A. Reporting Entity

The financial statements of the Government present the primary government and its component units. The component units discussed below are included in the Government's reporting entity because of the significance of their operational or financial relationships with the Government. Each discretely presented component unit is reported separately in the basic financial statements to emphasize that it is legally separate from the Government.

The financial statements of the following component units have been discretely presented:

The **Nashville District Management Corporation** was established in 1998 to administer special assessment revenue collected by the Government for the benefit of the Central Business Improvement District. The Corporation's duties and responsibilities are defined in a memorandum of agreement with the Government and include, but are not limited to providing services for improvement and operation of the District through security enhancement, downtown marketing, and improving downtown beautification, sanitation and maintenance. The original agreement was one year, renewable annually by mutual notification by each party to the other. The agreement may be terminated by the Government upon thirty days notice. Complete financial statements of the Corporation can be obtained from its offices at Accounting Office, 211 Commerce Street, Suite 100, Nashville, TN 37201.

The **Sports Authority** was established in 1995 to act as the financing and building authority for both the Nashville Arena and NFL Stadium. The Sports Authority administers and manages these facilities and sports projects for the Government. The Government is responsible for the annual funding for both the Nashville Arena and NFL Stadium. The underlying credit for the Sports Authority Revenue bonds is a pledge on the non-tax revenues of the Government's General Fund. The Sports Authority does not issue separate financial statements. A Balance Sheet and Statement of Revenues, Expenditures and Changes in Fund Balances for its only fund are included in the Component Units section with reconciliations of those statements to the Statement of Net Assets – Component Units and Statement of Activities – Component Units included in the basic financial statements.

The **Hospital Authority** operates General Hospital (a full service medical facility) and Bordeaux Hospital (a long-term care facility) for the residents of Nashville and Davidson County. The Hospital Authority was created in March 1999 to operate both hospitals, which were previously accounted for as enterprise funds of the Government. Members of the Hospital Authority are appointed by the Government and can be removed by the Government. The Government approves and can modify the annual operating budget of each hospital. Hospital Authority land and buildings and improvements are titled in the Government's name. Both hospitals are financially dependent on contributions from the Government's General Fund. Complete financial statements for each hospital can be obtained by writing to the Hospital Authority at 1818 Albion Street, Nashville, TN 37208.

The **Metropolitan Development and Housing Agency** operates public housing facilities for the inhabitants of Nashville and Davidson County. The Agency is governed by a board of commissioners who are all appointed and confirmed by the Government. All board members can also be removed by the Government. The Agency receives incremental taxes that result from tax increment financing arrangements on numerous development projects. These property taxes paid to the Agency are considered financial support by the Government. Complete financial statements of the Agency can be obtained by writing P. O. Box 846, Nashville, TN 37202.

The **Electric Power Board** operates and regulates an electric power system for the purpose of supplying electricity for public property and for resale to consumers. The Board of Directors is appointed by the Mayor and confirmed by the Metropolitan Council. The Government is required to approve debt issuance of the Board. Complete financial statements of the Board can be obtained from its administrative offices at 1214 Church Street, Nashville, TN 37203.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

The **Metropolitan Transit Authority** operates and regulates the public mass transit system in Nashville and Davidson County. The Authority is governed by a board of directors who are all appointed and can be removed by the Government. The Authority must act on ordinances passed by the Government, and the Authority is financially dependent on the Government. Complete financial statements of the Authority can be obtained from its administrative offices at 130 Nestor Street, Nashville, TN 37210.

The **Nashville Thermal Transfer Corporation** is a not-for-profit corporation that provided low cost heating and cooling to the Government and downtown businesses. The Corporation is governed by a board of directors who are all appointed and can be removed by the Government. The debt of the Corporation is issued in the Government's name, all properties of the Corporation are in the name of the Government, and the Corporation is financially dependent on the Government. Complete financial statements of the Corporation can be obtained from its administrative offices at 90 Peabody Street, Nashville, TN 37210.

In January 2002, the Council of the Government approved the construction of a new district heating and cooling facility to be operated and maintained by a third party, a plan to phase out the Corporation's solid waste burning activity by September 2002 and the termination of the Agreement between the Government and the Corporation. The Agreement's termination was simultaneous with the date the new district heating and cooling facility became operational which occurred in December 2003. Upon termination of the Agreement, the Corporation ceased all operations, the energy distribution systems of the Corporation were transferred to the Government and all remaining assets of the Corporation were sold with the exception of land which will transfer to the Government upon the completion of demolition. The utility plant is currently in the process of being demolished. Certain assets of the Corporation were disposed of prior to the termination date. The proceeds from the disposition of those assets were received directly by the Government. Due to the phase out of the solid waste burning activity, the Corporation supplemented its ability to provide heating and cooling services through the use of additional natural gas fired boilers until the new facility became operational.

On October 21, 2004 the Board of Directors of the Nashville Thermal Transfer Corporation met and determined the Corporation's dissolution date to be December 29, 2004. Upon dissolution the Corporation will cease to exist. Effective December, 2003, the District Energy System, which is an Enterprise Fund of the reporting entity, commenced operations to provide the same services.

The **Metropolitan Nashville Airport Authority** operates the Nashville International and John C. Tune Airports. The Airport Authority is governed by a board of directors who are all appointed and can be removed by the Government. The Government believes the nature and significance of its relationship with the Airport Authority is such that exclusion would cause these financial statements to be misleading. Complete financial statements of the Airport Authority can be obtained from its administrative offices at One Terminal Drive, Nashville, TN 37214.

The **Emergency Communications District** is engaged to secure funding for efficient emergency services to the public. The District is governed by a board of directors who are appointed by the Government. The District also provides equipment for the Government's use in emergency services. Complete financial statements of the District can be obtained from its administrative offices at 700 2nd Avenue South, Nashville, TN 37210.

The **Industrial Development Board** (the IDB) assists private businesses within Davidson County to obtain public financing through the issuance of nontaxable bonds. The members of the IDB are appointed and can be removed by the Government. All debt of the IDB is considered conduit debt and is issued in the name of the Government. Complete financial statements of the IDB can be obtained from its administrative offices at 101 Shepherd Hills Drive, Madison, TN 37115.

All discretely presented component units have a June 30 fiscal year end with the exception of the Metropolitan Development and Housing Agency with a September 30 year end, the Nashville District Management Corporation with a December 31 year end and the Industrial Development Board with a March 31 year end.

B. Accounting Pronouncements

The Government adopted Governmental Accounting Standards Board (GASB) Statement No. 39, <u>Determining Whether Certain Organizations Are Component Units</u>, in fiscal 2004. This Statement amended GASB Statement No. 14, The Financial Reporting Entity, and provided criteria for determining whether certain organizations should be reported as component units in the reporting entity. The adoption of this Statement had no effect on the Government's financial statements.

The Government plans to adopt GASB Statement No. 40, <u>Deposit and Investment Risk Disclosures – an amendment of GASB Statement No. 3</u> required for fiscal periods beginning after June 15, 2004, in fiscal 2005. This Statement establishes and modifies disclosure requirements related to investment and deposit risks.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

The Government plans to adopt GASB Statement No. 42, <u>Impairment of Capital Assets and Insurance Recoveries</u>, required for fiscal periods beginning after December 15, 2004, in fiscal 2006. This Statement requires governments to report the effects of capital asset impairment in their financial statements when it occurs and provides consistency in accounting for insurance recoveries.

The Government plans to adopt GASB Statement No. 43, <u>Financial Reporting for Post employment Benefit Plans Other Than Pension Plans</u>, required for fiscal periods beginning after December 15, 2005, in fiscal 2007. This Statement establishes financial reporting standards for the plans which administer other post employment benefits such as medical and life insurance.

The Government plans to adopt GASB Statement No. 44, <u>Economic Condition Reporting: the Statistical Section</u>, required for fiscal periods beginning after June 15, 2005, in fiscal 2006. This Statement updates the statistical section that accompanies the basic financial statements.

The Government plans to adopt GASB Statement No. 45, <u>Accounting and Financial Reporting by Employers for Post employment Benefits Other Than Pensions</u>, required for fiscal periods beginning after December 15, 2006, in fiscal 2008. This Statement addresses how governments should account for and report their costs and obligations related to post employment healthcare and other nonpension benefits.

Management is in the process of determining the effects that the adoption of these Statements will have on the Government's financial statements.

C. Government-Wide and Fund Financial Statements

The government-wide financial statements (i.e. Statement of Net Assets and Statement of Activities) report information on all of the non-fiduciary activities of the Government and its component units. All material interfund activity has been removed from these statements. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. Likewise, the primary government is reported separately from certain legally separate component units for which the primary government is financially accountable.

The **Statement of Net Assets** presents the Government's non-fiduciary assets and liabilities, with the difference reported as net assets. Net assets are reported in three categories:

Invested in capital assets, net of related debt, consists of capital assets, net of accumulated depreciation and reduced by outstanding debt that is attributable to the acquisition, construction and improvement of those assets. The outstanding debt is offset by any unspent proceeds from such debt.

Restricted net assets result from restrictions placed on net assets by external sources such as creditors, grantors and contributors, or imposed by law through constitutional provisions or enabling legislation.

Unrestricted net assets consist of net assets which do not meet the definition of the two preceding categories.

The **Statement of Activities** demonstrates the degree to which the direct expenses of a given function are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function. Program revenues include 1) charges to customers who purchase, use, or directly benefit from goods, services, or privileges provided by a given function and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function. Taxes and other items not properly included among program revenues are reported instead as general revenues.

Separate financial statements are provided for governmental funds, proprietary funds and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual governmental funds and major individual enterprise funds are reported as separate columns in the fund financial statements; nonmajor funds are combined in a single column.

D. Measurement Focus, Basis of Accounting and Financial Statement Presentation

The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting, as are the proprietary and fiduciary fund financial statements. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenue in the year in which the levy is assessed. Grants and similar items are recognized as revenue as soon as all eligibility requirements have been met.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the Government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period or up to one year for grant revenues. Property taxes, sales tax, franchise taxes, licenses, interest and grant revenues associated with the current fiscal period are all considered to be susceptible to accrual and so have been recognized as receivables in the current fiscal period. Only the portion of special assessments receivable due within the current fiscal period is considered susceptible to accrual as revenue of the current period. All other revenue items are considered to be measurable and available only when cash is received by the Government. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to sick pay, compensated absences and other long-term commitments and contingencies are recorded only when payment is due.

In accordance with GASB Statement No. 20, <u>Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities That Use Proprietary Fund Accounting</u>, the Government has elected not to apply any Financial Accounting Standards Board (FASB) Statements and Interpretations issued after November 30, 1989 to its business-type activities and enterprise funds. The Nashville Thermal Transfer Corporation and the Metropolitan Nashville Airport Authority, component units, have elected to apply all FASB Statements and Interpretations issued after November 30, 1989, except for those that conflict with or contradict GASB pronouncements.

Amounts reported as **program revenues** include 1) charges to customers for goods, services or privileges provided and fines and forfeitures, 2) operating grants and contributions and 3) capital grants and contributions. Amounts reported as **general revenues** include 1) all taxes, 2) unrestricted revenues for the use of money or property, 3) unrestricted revenues from other governmental agencies and 4) compensation for loss, sale or damage of property.

Expenses reported by function include **direct expenses** that are specifically associated with a service or program and are clearly identifiable to a particular program. Some functions, such as general government and fiscal administration, include expenses that are in essence **indirect expenses** of other functions. The Government has elected to charge such expenses to enterprise activities, but not to charge these indirect expenses to other functions.

Proprietary funds distinguish **operating** revenues and expenses from **nonoperating** items. Operating revenues and expenses generally result from providing services and producing and delivering goods and services in connection with the fund's principal ongoing operations and consist primarily of charges to customers or departments, cost of sales and services, administrative expense and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses.

When both restricted and unrestricted resources are available for use, it is the Government's policy to use restricted resources first, then unrestricted resources as they are needed.

The Government reports the following major governmental funds:

The **General Fund** is the Government's primary operating fund which is used to account for all financial resources of the general operations of the Government, except those required to be accounted for in another fund.

The **General Purpose School Fund** is used to account for the receipt and disbursement of federal, state and local funds for education purposes, except those required to be accounted for in another fund.

The **GSD General Purposes Debt Service Fund** is used to account for the accumulation of resources and the payment of principal and interest for the General Services District general obligation debt.

The **GSD School Purposes Debt Service Fund** is used to account for the accumulation of resources and the payment of principal and interest for the debt related to schools.

The **USD General Purposes Debt Service Fund** is used to account for the accumulation of resources and the payment of principal and interest for the Urban Services District general obligation debt.

The Government reports the following major enterprise funds:

The **Department of Water and Sewerage Services** provides services to customers on a self-supporting basis utilizing a rate structure designed to produce revenues sufficient to fund debt service requirements, operating expenses and adequate working capital.

The **District Energy System** began operation in 2004 and provides heating and cooling services to the Government and downtown businesses. The System is managed by a third party and is self-supporting by utilizing a rate structure designed to fund debt service requirements, pay for operating expenses and generate adequate working capital.

Additionally, the Government reports the following fund types:

Internal service funds are used to account for the operations of self-sustaining agencies rendering services to other agencies of the Government on a cost reimbursement basis. These services include printing, fleet management, information systems, radio maintenance, insurance, central storeroom, postal services, facilities planning and construction and treasury management.

Pension (and other employee benefit) trust funds are used to account for assets and liabilities held by the Government in a fiduciary capacity to provide retirement and disability benefits for employees and retirees.

Agency funds are used to account for assets held by elected officials and other departments as agents for individuals, governmental entities and others.

E. Assets, Liabilities and Net Assets or Equity

<u>Cash and cash equivalents</u> - Cash and cash equivalents include amounts in demand deposits and highly liquid short-term investments with maturity dates within three months of the date of acquisition. The cash and cash equivalents of various funds and component units of the Government are invested in pooled accounts. Funds or component units with negative cash and cash equivalents report the negative amount as due to other funds of the primary government or due to component units, and the funds or component units lending funds report an offsetting due from other funds of the primary government or due from component units. Investment income earned on funds invested in pooled accounts is allocated to the respective funds and component units on the basis of relative balances.

Investments - Investments, except in the pension funds, consist primarily of U.S. Government securities and are stated at fair value. Pension fund investments, which also include common stocks, bonds and U.S. Government and other domestic and foreign securities, are stated at quoted fair value at June 30, 2004. The Government and certain component units also invest in the Tennessee Local Government Investment Pool which is maintained and managed by the State of Tennessee. This Pool is not registered with the Securities and Exchange Commission (SEC) but does operate in a manner consistent with the SEC's Rule 2a7 of the Investment Company Act of 1940. Accordingly, the Government's investments in the Pool have been determined based on the Pool's share price. Investment income consists of realized and unrealized appreciation or depreciation in the fair value of assets. Investment income of the capital projects funds is reported in those funds and is transferred to the debt service funds after arbitrage calculations, as applicable.

Annuities - Annuities are recorded at the estimated present value of future benefits, which approximates fair value at June 30, 2004.

<u>Inventories</u> - Inventories, principally materials, supplies and replacement parts, are valued at cost in governmental fund statements and at the lower of cost or market in the government-wide and proprietary fund statements, with cost determined using the first-in, first-out, moving weighted average or average cost method. Inventory items are recorded as expenditures when used under the consumption method.

<u>Tennessee Valley Authority (TVA) Energy Conservation Program</u> - The Electric Power Board is a fiscal intermediary for the TVA energy conservation programs whereby loans are made to the Board's customers to be used in connection with TVA's Residential Energy Services Program. Pursuant to the terms of an agreement with TVA, the energy conservation loans made to the Board's customers are funded and guaranteed by TVA. These loans are recorded as notes receivable.

<u>Capital assets</u> – Capital assets, which include property, plant, equipment and infrastructure assets, are reported in the applicable governmental or business-type activities columns in the government-wide financial statements. Capital assets are generally defined as assets with an individual cost in excess of \$5,000 and a useful life in excess of one year. Such assets are recorded at historical cost at the time of acquisition. Donated capital assets are recorded at estimated fair market value at the date of donation.

The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend assets' lives are not capitalized.

Major outlays for capital assets and improvements are capitalized as projects are constructed. Net interest cost incurred during the construction of facilities is capitalized as part of the cost of such facilities for business-type activities. Capitalized interest totaled \$1,464,654 for the year ended June 30, 2004.

Depreciation is provided using the straight-line method over the estimated useful lives of the respective assets. The estimated useful lives are as follows:

Utility plant in service	7	-	100	years
Buildings and improvements	3	-	50	years
Improvements other than buildings	20	-	100	years
Furniture, machinery and equipment	3	-	50	years
Stormwater infrastructure			50	years

The Government has elected to use the "modified approach" to account for certain infrastructure assets as provided by GASB Statement No. 34. Under this approach, depreciation expense is not recorded nor are amounts capitalized in connection with improvements to these assets unless they expand capacity. Utilization of this approach requires that the Government 1) have an up-to-date inventory of assets, 2) perform condition assessments and summarize the results using a measurement scale, 3) estimate each year the annual amount to maintain and preserve the assets at the condition level established and disclosed by the Government and 4) document that the assets are being preserved approximately at (or above) the condition level established and disclosed. Roads and bridges are accounted for using the modified approach.

Property under capital leases is stated at the lower of the present value of minimum lease payments or the fair market value at the inception of the lease. Once placed in use, such property is amortized using the straight-line method over the shorter of the economic useful life of the asset or the remaining lease term.

The Government maintains certain collections of art which have not been capitalized as they are 1) held for public exhibition, education, or research in furtherance of public service rather than financial gain, 2) protected, kept unencumbered, cared for and preserved and 3) subject to policy that requires the proceeds from any sales of collection items to be used to acquire other items for the collection.

<u>Claims payable</u> - Losses for claim liabilities are reported in the self-insurance funds for claims payable from those funds. Claims payable include reported claims and an estimated liability for claims incurred but not reported at June 30, 2004. The claims liabilities are based on the estimated cost of settling the claim, including nonincremental claim adjustments, using past experience and adjusting for current conditions. Losses for uninsured judgments against the Government payable from governmental funds not expected to be liquidated with expendable available resources are reported in the applicable governmental activities in the Statements of Net Assets and Activities.

<u>Compensated absences</u> - General policy of the Metropolitan Civil Service Commission permits the accumulation, within certain limitations, of unused vacation days and sick leave. Vacation days may accumulate to an amount equal to three times the current annual vacation accrual rate. Although sick pay may accumulate, no amounts are vested in the event of employee termination. Accumulated unpaid vacation pay related to governmental fund type operations is reported in the applicable governmental activities in the Statements of Net Assets and Activities, but is not a governmental fund liability, because it is not expected to be liquidated with expendable available resources. Accumulated unpaid vacation pay related to proprietary fund type operations is reported as a liability in the appropriate individual proprietary funds.

The policy of the Metropolitan Nashville Public Schools allows employees to accumulate sick leave without limitation. In addition, the Board allows vesting of accumulated sick leave depending on length of service beyond 15 years. Vested sick leave for Metropolitan Nashville Public Schools employees is reported in the applicable governmental activity in the Statements of Net Assets and Activities, but is not a governmental fund liability, because it is not expected to be liquidated with expendable available resources.

<u>Arbitrage rebates</u> – For the governmental funds, arbitrage rebates due to the federal government under the Internal Revenue Code of 1986, as amended, for excess earnings on invested proceeds of tax exempt securities are reported as a liability in the Statements of Net Assets and Activities and as a reservation of fund balance in the Balance Sheet - Governmental Funds. For proprietary funds (including component units) any such rebates are reflected as liabilities.

<u>Landfills</u> - State and federal laws and regulations require the Government to place a final cover on all its landfill sites when they stop accepting waste, and to perform certain maintenance and monitoring functions at the sites for thirty years after closure. Although closure and postclosure care costs will be paid only near, or after, the date the landfill stops accepting waste, the Government is required to report a portion of these closure and postclosure care costs as an expense in the government-wide financial statements. This expense is based on landfill capacity used at the

reporting date. The current year expenditures of the landfills are reported in the Solid Waste Operations Fund, a nonmajor governmental fund, in the Governmental Funds section of this report. The long term liability and expense are reported in the Statements of Net Assets and Activities. The total liability for landfill purposes is \$7,814,867.

<u>Bordeaux Sanitary Landfill</u> – This landfill has stopped accepting solid waste, and closure procedures are 100% complete. Estimated postclosure costs of \$3,740,761 are included in the long-term liability.

<u>Metro Thermal Ash Landfill</u> – This landfill has stopped accepting solid waste. Some closing procedures have been started. Total estimated remaining closure and postclosure costs for this landfill of \$1,878,531 are included in the long-term liability.

<u>Due West Landfill</u> – This landfill has stopped accepting waste, and closing procedures are 100% complete. Estimated postclosure costs of \$2,195,575 are included in the long-term liability.

These estimates are based on an independent evaluation of the cost to perform all closure and care. Actual costs may be higher due to inflation, changes in technology or changes in regulations. Closure and care financial requirements are expected to be met by the operations of the Solid Waste Operations Fund. To the extent the Solid Waste Operations Fund operations create a deficit, the General Fund is required to fund its operations.

<u>Bond premiums, discounts and issuance costs</u> – In the governmental funds, bond premiums, discounts and issuance costs are treated as other financing sources or uses or expenditures in the year of issue. In the government-wide and proprietary fund statements, bond premiums, discounts and issuance costs are deferred and amortized over the term of the related bonds.

<u>Swaptions</u> – In the governmental funds, swaption proceeds are reported as other financing sources. In the government-wide statements, proceeds from swaptions are deferred and amortized over the term of the related bonds.

F. Revenues, Expenditures and Expenses

<u>Grants</u> - The Government receives grant revenues from various federal, state and non-profit agencies. The Government reports capital contributions, including capital grants, in the Statement of Revenues, Expenses and Changes in Fund Net Assets - Proprietary Funds as a separate line item after non-operating revenues and expenses. In the Statement of Activities, capital grants and contributions are presented as program revenues.

<u>Pass-through grant proceeds</u> - Capital and operating grant amounts received on behalf of secondary recipients are reported in agency funds.

<u>Passenger facility charges</u> – On January 1, 1993, the airlines began collecting a Passenger Facility Charge (PFC) on qualifying enplaning passengers at Nashville International Airport on behalf of the Airport Authority. PFC's are fees imposed on enplaning passengers by airports to finance eligible airport related projects that preserve or enhance safety, capacity, or security of the national air transportation system, reduce noise from an airport that is part of such a system, or furnish opportunities for enhanced competition between or among air carriers. Both the fee and intended projects must be reviewed and approved by the Federal Aviation Administration (FAA). The fee can be set at \$1, \$2, or \$3 per enplaning passenger.

The Authority received approval to impose a \$3 PFC. The following cumulative project summary has been approved by the FAA:

	156,481,73
Airfield development	\$ 9
Terminal development	63,123,216
Land acquisition	30,027,200
	_
	249,632,15
	\$ 5

Public agencies may qualify to charge PFC fees of \$4.00 or \$4.50 provided that the additional criterion for approval are met. PFC's are recorded as program revenues in the Statement of Activities.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

<u>Unbilled revenues and purchased power liability</u> – Revenues from the Department of Water and Sewerage Services are recognized from meters read on a monthly cycle basis. At the end of each month, an estimate of service rendered from the latest date of each meter-reading cycle to month end is accrued and included in accounts receivable. Revenues of the Electric Power Board are recognized from meters read on a monthly cycle basis. At the end of each month, service rendered from the latest date of each meter-reading cycle to month end is accrued and included in accounts receivable. The Board purchases electric power from the TVA. The cost of purchased power is calculated based on retail billing units adjusted for estimated line losses. The Board accrues for unbilled purchased power based on retail billing units.

<u>Property taxes</u> - The Government's property taxes are levied for the current fiscal year each September 1 on the assessed value listed as of the prior January 1 for all real and personal property located in Nashville and Davidson County. Property taxes are secured by a statutory lien effective as of the original assessment date of January 1 and as such an enforceable legal claim to the subsequent fiscal year levy exists at fiscal year end. In accordance with state law, the real property assessment includes supplemental assessments made through September 1 for improved, demolished or damaged property.

Assessed values are established by the State of Tennessee at the following percentages of assessed market value:

- Public utility property	55%	(Railroads and certain telecommunication services at 40%)
Industrial and commercial propertyRealPersonal	40% 30%	·
- Farm and residential property	25%	

Taxes are levied at a rate of \$3.75 per \$100 of assessed value for the entire metropolitan area (General Services District) with an additional tax of \$.83 per \$100 of assessed value levied upon properties within the Urban Services District.

Payments are due by February 28 and are delinquent on March 1 of the following year. Property taxes receivable have been included in the Balance Sheet - Governmental Funds with offsetting deferred revenue to reflect amounts not available at June 30, 2004. Amounts available at June 30, 2004 have been recorded as revenue in the governmental fund statements. Current tax collections of \$555,507,839 for the fiscal year ended June 30, 2004 were approximately 97% of the tax levy.

Of the \$623,075,209 property tax receivable, \$582,019,704 represents the 2004 property taxes which are not yet levied but recorded as required by GASB Statement No. 33, <u>Accounting and Financial Reporting for Nonexchange Transactions</u>.

G. Estimates

Estimates used in the preparation of financial statements require management to make assumptions that affect the reported amounts of assets and liabilities, disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenditures during the reporting period. Actual results could differ from those estimates.

NOTE 2 - STEWARDSHIP, COMPLIANCE AND ACCOUNTABILITY

A. Compliance With Finance Related Legal and Contractual Provisions

Management believes that the Government has no material violations of finance related legal and contractual provisions as of June 30, 2004.

B. Budgets and Budgetary Accounting

The Government's procedures in establishing the budget as reflected in the basic financial statements are as follows:

 The Director of Finance annually obtains information from all officers, departments, boards, commissions and other agencies of the Government for which appropriations are made and/or revenues are collected and compiles the annual operating budget for the ensuing fiscal year beginning July 1. The compiled

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

information, including various expenditure options and the means of financing them, is submitted to the Mayor for review.

- 2. The Mayor, with the assistance of the Department of Finance, determines the programs to be recommended to the Metropolitan Council, the expenditures proposed to operate those programs and the revenue changes needed to fund those expenditures. That information is compiled into a balanced operating budget which is submitted to the Metropolitan Council by May 25.
- Copies of the Mayor's proposed budget and budget message are distributed to interested persons, and a summary of the budget is published in the area daily newspaper. The budget is a public record open for public inspection.
- 4. The Metropolitan Council's Budget and Finance Committee holds hearings with the officers, departments, boards, commissions and other agencies to explore the impact of the recommended operating budget and to explore other departmental budget options. In addition, advertised public hearings are held to obtain taxpayers' comments prior to final passage.
- 5. The budget is legally enacted effective July 1 through passage of an ordinance by the Metropolitan Council. In no event shall the total appropriations for any fund included in the budget exceed the estimated revenues and fund balance.
- 6. The amounts in the adopted operating budgets for each organizational unit, purpose or activity constitute the annual appropriation for such items, and no expenditure can be made which will result in the annual appropriation being exceeded unless an additional appropriation is made.
- 7. The Metropolitan Council may make appropriations in addition to those contained in the current operating budgets, but any such additional appropriations may be made only from an existing unappropriated surplus in the fund to which it applies.
- 8. The Mayor may transfer the available balance of any appropriation for any purpose to the appropriation for any other purpose within the same department or by resolution approved by the Metropolitan Council, the available balance of any appropriation may be transferred to another appropriation within the same section of the budget and within the same fund.
- 9. All available balances of appropriations in the current operating budget lapse into the fund balance of the fund or funds from which the appropriations were originally made at the end of the fiscal year. Encumbrances do not lapse at the end of the fiscal year. Appropriations for the subsequent year will provide authority to complete these transactions.

Budgeted amounts shown are those originally adopted as well as the final budgets which reflect amendments by the Metropolitan Council pursuant to the transfer provisions of the budget ordinance. During the year, supplements and other amendments were made to the General Fund of \$5,603,470.

The Government is legally required to prepare, and the Metropolitan Council is required to approve, the annual budgets of the General Fund, the General Purpose School Fund, and the GSD General Purposes, GSD School Purposes and USD General Purposes Debt Service Funds. In preparing the budgets, the Government utilizes generally accepted accounting principles (GAAP) for all legally required budgeted funds.

In accordance with Article 6 of the Metropolitan Charter, the Annual Operating Budget of the Government for the fiscal year 2004-2005 was submitted to the Metropolitan Council and subsequently approved by Substitute Bill Number O04-256. Unreserved and undesignated fund balance resources at June 30, 2004 have been appropriated to the 2004-2005 fiscal year operating budget as follows:

General Purpose School Fund	\$11,262,400
General Services District General Purposes Debt Service Fund	23,211,800
General Services District School Purposes Debt Service Fund	11,718,900
Urban Services District General Purposes Debt Service Fund	5,431,400

<u>Encumbrances</u> – Information regarding the encumbrances is available to assist in the management of commitments against appropriations. Encumbrance accounting is utilized for budgetary control purposes. Encumbrances, however, are not treated as expenditures in the basic financial statements. Outstanding encumbrances at June 30, 2004 were as follows:

	utstanding cumbrances
General Fund	\$ 615,743
Special Revenue Funds:	
General Purpose School	77,437
Metropolitan Action Commission	120,182
General Government Services	38,141
General Fund 4% Reserve	538,769
Law Enforcement and Justice Services	445,429
Solid Waste Operations	802,211
Stormwater Operations	5,730,130
Library Services	85,390
Public Welfare Services	903
Education Services	189,166
Infrastructure Services	15,995
Nashville Career Advancement Center	1,944
District Energy System Development	644
Regulation and Inspection Services	55,695
Capital Projects Funds:	
GSD Capital Projects	17,894,390
Education Capital Projects	2,147,168
USD Capital Projects	8,837,010

Reserved/

C. Deficit Balances and Excess Expenditures

The following funds have deficit balances at June 30, 2004:

				ted in Capital			
				ets, Net of			
	Ur	ndesignated	Re	lated Debt/			
	Fu	nd Balance/	Restri	cted for Debt	Total Fund Balances/ Total Net Assets		
	U	nrestricted	R	etirement/			
	N	let Assets	He	ld in Trust			
Special Revenue Funds:							
Nashville Career Advancement Center	\$	(22,077)	\$	400	\$	(21,677)	
Regulation and Inspection Services	·	(141,643)	·	-	·	(141,643)	
Capital Projects Funds:							
Education Capital Projects		(65,552,826)		-		(65,552,826)	
USD Capital Projects		(3,947,311)		-		(3,947,311)	
Enterprise Funds:							
District Energy System		3,230,588		(948,645)		2,281,943	
Nashville Convention Center		(763,883)		38,136,010		37,372,127	
Surplus Property Auction		(1,294,337)		-		(1,294,337)	
Internal Service Funds:							
Central Printing		(17,078)		61,711		44,633	
Information Systems		(1,095,028)		1,189,934		94,906	
Treasury Management		(4,769)		-		(4,769)	
Technology Revolving		(935,502)		33,997		(901,505)	
Fiduciary Funds:							
Education Flexible Benefits Plan		-		(21,309)		(21,309)	

The responsibility for funding the above deficit balances is as follows:

Funds with deficits

Special Revenue Funds Capital Projects Funds Enterprise Funds Internal Service Funds Fiduciary Funds

Funding responsibility

General Fund Future issuance of notes and bonds Future user charges Future user charges Future contributions

During the year ended June 30, 2004, the Government exceeded the budgeted level of expenditures at the department or significant line item level as follows:

Budgeted Unit		Budget		Actual	Variance		
General Fund: General Services District:							
General Government:							
County Register of Deeds	\$	536,800	\$	2,299,723	\$	1,762,923	
Administration of Justice:	Ψ	330,000	Ψ	2,299,725	Ψ	1,702,923	
Circuit Court Clerk		3,166,700		7,896,850		4,730,150	
Employee Benefits:		3,100,700		7,090,000		4,730,130	
Employee Berieffs. Employee In-Line-Of-Duty Medical Expense		1,500,000		2,864,707		1,364,707	
Miscellaneous:		1,500,000		2,004,707		1,304,707	
Administration and Internal Support		5,516,263		12,485,272		6,969,009	
Transfers Out:		3,310,203		12,405,212		0,909,009	
General Fund 4% Reserve		17,921,500		18,441,722		E20, 222	
		17,921,300		10,441,722		520,222	
General Purpose School Fund:		00 500 040		40,000,040		0.000.004	
Contractual Services		38,520,249		40,600,913		2,080,664	
Other Costs		10,230,288		11,656,625		1,426,337	
Capital Outlay		-		85,334		85,334	
Transfers Out		1,553,768		2,894,240		1,340,472	
GSD General Purposes Debt Service Fund:							
Arbitrage Rebate		-		187,185		187,185	
GSD School Purposes Debt Service Fund:							
Arbitrage Rebate		=		213,664		213,664	
Transfers Out		-		107,085		107,085	
USD General Purposes Debt Service Fund:				- ,		- ,	
Transfers Out		-		2,281		2,281	

Certain operating expenditures and commission and fee revenues of the County Register of Deeds and the Circuit Court Clerk are not included in the General Fund budget but are included in General Fund revenues and expenditures to appropriately recognize the full operations of these elected officials in the financial statements.

Employee benefits are controlled as a whole and, as a whole, were under budget. Employee In-Line of Duty Medical Expense was over budget due to the transfer to the new IOD Fund established during FY 2004.

The budget for the Administrative and Internal Support line item included budget savings. These savings were realized over all departments of the General Fund, and General Fund expenditures are under budget as a whole after taking into consideration the County Register of Deeds, Circuit Court and the IOD Fund.

The excess in the transfer to the General Fund 4% Reserve is due to revenue collections in excess of those budgeted.

The General Purpose School Fund overages for contractual services, other costs, capital outlay and transfers out are due to costs that were budgeted as supplies and materials where as the actual costs were classified to other line items.

Expenditures for the debt service funds are not controlled on a line item basis, and routine debt service expenditures as a whole were under budget.

NOTE 3 – RESTATEMENT OF NET ASSETS

A. Net Pension Assets

Under GASB Statement No. 34, <u>Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments</u>, the government-wide financial statements are presented on a full accrual basis and, therefore, should include any net pension assets. In the implementation of GASB Statement No. 34, the Government omitted this asset from its government-wide financial statements. As a result, the government-wide net assets at June 30, 2003 have been restated to record net pension assets that were not previously included in the financial statements as presented below.

	Primary Government			
	Governmental Activities			
Net assets, beginning of year, as previously reported	\$	1,308,262,414		
Net effect of recording of pension assets		56,473,005		
Net assets, beginning of year, as restated	\$	1,364,735,419		

B. Acquisition of Cumberland Utility District

The Department of Water and Sewerage Services absorbed the operations of the Cumberland Utility District effective July 1, 2003, including assumption of its outstanding assets and liabilities. The Department has restated its beginning balances to reflect this transaction.

This restatement affected beginning net assets as previously reported in the Statements of Net Assets as follows:

	Prir	mary Government	[Department of Water and
	E	Business-type Activities	Sewerage Services	
Net assets, beginning of year, as previously reported Net effect of acquisition of Cumberland Utility District	\$	1,066,970,801 17,887,553	\$	1,020,192,09 3 17,887,553
Net assets, beginning of year, as restated	\$	1,084,858,354	\$	1,038,079,64

In addition, cash and cash equivalents and capital assets at June 30, 2003, were restated by increases of \$6,362,650 and \$11,503,767, respectively.

NOTE 4 - CASH AND INVESTMENTS

The Government is authorized by policy to invest funds that are not immediately needed in: United States Treasury Bills, Bonds and Notes; The State of Tennessee Local Government Investment Pool; bonds issued by the Government; bonds of commercial entities and other investments such as repurchase agreements and commercial paper. The Government is authorized to invest in these instruments either directly or through the Metro Investment Pool (MIP). The Metropolitan Employees' Benefit Trust is authorized to invest funds in accordance with the Statement of Investment Objectives of the Investment Board of the Government, which states that the Investment Board may

make investments it deems suitable for the trust fund. Investments of the Teachers Retirement fund are administered by the Administrative Retirement Committee of the Metropolitan Nashville Public Schools.

Deposits in financial institutions are required by State statute to be secured and collateralized by the institutions. The collateral must meet certain requirements and must have a total minimum market value of 105% of the value of the deposits placed in the institutions, less the amount protected by federal depository insurance. Collateral requirements are not applicable for financial institutions that participate in the State of Tennessee's collateral pool. As of June 30, 2004, most of the Government's deposits were held by financial institutions which participate in the bank collateral pool administered by the Treasurer of the State of Tennessee. Participating banks determine the aggregated balance of their public fund accounts for the Government. The amount of collateral required to secure these public deposits must be at least 105% of the average daily balance of public deposits held. Collected securities required to be pledged by the participating banks to protect their public fund accounts are pledged to the State Treasurer on behalf of the bank collateral pool. The securities pledged to protect these accounts are pledged in the aggregate rather than against each individual account. The members of the pool may be required by agreement to pay an assessment to cover any deficiency. Under this additional assessment agreement, public fund accounts covered by the Pool are considered to be insured for purposes of custodial credit risk disclosure. Accounts covered by the State collateral pool are classified as category A in accordance with GASB Statement No. 3, Deposits with Financial Institutions, Investments (including Repurchase Agreements), and Reverse Repurchase Agreements.

CASH AND CASH EQUIVALENTS

The Government's deposits are categorized below to give an indication of the level of custodial credit risk assumed by the Government at fiscal year end. Category A includes deposits that are insured or collateralized with securities held by the Government or by its agent in the Government's name. Category B includes deposits that are collateralized with securities held by the pledging financial institution's trust department or agent in the Government's name. Category C includes deposits that are uninsured and uncollateralized. Deposits represent the Government's cash balance at banks and other financial institutions, while the carrying amount of cash on deposit represents the book balance of those deposits. The difference between deposits and the carrying amount of cash on deposit is due primarily to checks outstanding and deposits in transit at June 30, 2004.

		Deposits Per Bank And Other Financial Institutions								Car	rying <i>F</i>	Amount Per E	Books		
		Category						Total	Cash On Cash C						
		Α		<u>B</u>		<u>C</u>		TOTAL		Deposit		Hand		Total	
Governmental and Business-type activities															
General Government Metropolitan Nashville Public	\$	20,634,575	\$	-	\$	-	\$	20,634,575	\$	16,717,737	\$	71,439	\$	16,789,176	
Schools (except pension funds) Department of Water and		7,146,467		-		-		7,146,467		5,149,171		2,092		5,151,263	
Sewerage Services		1,202,882				-		1,202,882		1,069,364		9,166		1,078,530	
Total governmental and business-type activities	\$	28,983,924	\$	<u>-</u>	\$		\$	28,983,924	\$	22,936,272	\$	82,697	\$	23,018,969	
Reconciliation to presentation on the state Cash and Cash Equivalents Restricted Cash and Cash Equivale Less: Cash Equivalents included a	ents		e categoriz	ation									\$	177,463,360 61,448,124 (215,892,515)	
Total governmental and business-type activities													\$	23,018,969	
Fiduciary Funds															
Pension Funds	\$	2,333,890	\$	-	\$	-	\$	2,333,890	\$	2,333,890	\$	-	\$	2,333,890	
Agency Funds		36,284,666			_			36,284,666		35,857,944		17,900		35,875,844	
Total fiduciary funds	\$	38,618,556	\$		\$	B-52	\$	38,618,556	\$	38,191,834	\$	17,900	\$	38,209,734	

Deposits Per Bank

			۸.	Deposits						Corr	ndna A	mount Dor I	Dooks				
		And Other Financial Institutions								Carrying Amount Per Books							
			Ca	tegory						Cash On		Cash On					
		Α		В		С		Total		Deposit		Hand		Total			
Reconciliation to presentation on the sta	atement of	fiduciary net asso	ets:														
Cash and Cash Equivalents													\$	80,237,537			
Investments in Certificates of Dep	osits inclu	ided as cash on d	leposit	for footnote of	categoriz	zation								446,869			
Less: Cash Equivalents included	as investr	ments for footnote	categ	orization										(42,474,672)			
Total fiduciary funds													\$	38,209,734			
Component Units																	
Nashville District																	
Management Corporation	\$	134,844	\$	-	\$	-	\$	134,844	\$	134,844	\$	-	\$	134,844			
Sports Authority		9,919,300		-		-		9,919,300		9,919,300		-		9,919,300			
Hospital Authority		92,171		-		-		92,171		196,614		12,250		208,864			
Metropolitan Development																	
and Housing Agency		3,552,479		-		-		3,552,479		3,187,631		-		3,187,631			
Electric Power Board		146,323,445		-		-		146,323,445		146,323,445		-		146,323,445			
Metropolitan Transit Authority		1,823,967		-		-		1,823,967		1,566,876		-		1,566,876			
Nashville Thermal Transfer																	
Corporation		580,184		-		-		580,184		577,439		86		577,525			
Metropolitan Nashville																	
Airport Authority		37,281,042		-		-		37,281,042		46,412,567		-		46,412,567			
Emergency Communications																	
District		749,584		-		-		749,584		699,301		-		699,301			
Industrial Development Board		3,897,129		535,264				4,432,393		4,431,340				4,431,340			
Total component units	\$	204,354,145	\$	535,264	\$		\$	204,889,409	\$	213,449,357	\$	12,336	\$	213,461,693			
Reconciliation to presentation on the sta	atement of	net assets:												04 000 004			
Cash and Cash Equivalents													\$	81,900,234			
Restricted Cash and Cash Equiva														135,832,624			
Investments in Certificates of Dep					categoriz	zation								39,107,662			
Less: Cash Equivalents included	as investr	nents for footnote	categ	orization										(43,378,827)			
Total component units													\$	213,461,693			

INVESTMENTS

The Government's investments are categorized below to give an indication of the level of custodial credit risk assumed by the Government at fiscal year end. Category 1 includes investments that are insured or registered or for which the securities are held by the Government or its agent in the Government's name. Category 2 includes uninsured and unregistered investments for which the securities are held by the counterparty's trust department (if a bank) or agent in the Government's name. Category 3 includes uninsured and unregistered investments for which the securities are held by the counterparty in the Government's name, or held by the counterparty's trust department (if a bank) or agent, but not in the Government's name.

		Cate	gory	Fair		
	1	2	3	- -	Value	
General government						
US Treasury and Agency Securities	\$ 118,766,644	\$	- \$	\$	118,766,644	
Federal Agricultural Mortgage Corporation Obligations	6,998,996		•		6,998,996	
Federal Home Loan Bank Obligations	15,153,298		-		15,153,298	
Federal Home Loan Mortgage Corporation Obligations	19,064,194				19,064,194	
Federal National Mortgage Association Obligations	 29,821,857				29,821,857	
	\$ 189,804,989	\$	\$	<u> </u>	189,804,989	
Not categorized:						
Tennessee Local Government Investment Pool					61,769,182	
Total general government					251,574,171	
· ·						
Metropolitan Nashville Public Schools (except pension funds)						
US Treasury and Agency Securities	\$ 35,535,055	\$	\$		35,535,055	
Federal Agricultural Mortgage Corporation Obligations	2,259,319				2,259,319	
Federal Home Loan Bank Obligations	4,891,578				4,891,578	
Federal Home Loan Mortgage Corporation Obligations	6,154,039				6,154,039	
Federal National Mortgage Association Obligations	 9,626,678				9,626,678	
	\$ 58,466,669	\$	\$		58,466,669	
Not categorized:						
Tennessee Local Government Investment Pool					19,939,471	
Total Metropolitan Nashville Public						
Schools (except pension funds)					78,406,140	
Department of Water and Sewerage Services						
US Treasury and Agency Securities	\$ 195,234,628	\$	\$		195,234,628	
Federal Agricultural Mortgage Corporation Obligations	4,308,199				4,308,199	
Federal Home Loan Bank Obligations	9,327,541				9,327,541	
Federal Home Loan Mortgage Corporation Obligations	18,009,163		-		18,009,163	
Federal National Mortgage Association Obligations	 24,853,817		<u> </u>	_	24,853,817	
	\$ 251,733,348	\$	\$	=	251,733,348	

	Category						Fair		
		1	2		3	<u> </u>	Value		
Not not made a									
Not categorized: Tennessee Local Government Investment Pool						\$	42,220,261		
Total Department of Water and Sewerage Services							293,953,609		
Total governmental and business-type activities							623,933,920		
Reconciliation to presentation on the Statement of Net Assets: Cash Equivalents included as investments for footnote classification						\$	215,892,515		
Investments						Þ	184,538,832		
Restricted Investments							223,502,573		
Total governmental and business-type activities						\$	623,933,920		
Pension funds									
US Treasury and Agency Securities	\$	204,245,536	\$		\$	\$	204,245,536		
Federal Agricultural Mortgage Corporation Obligations		222,455					222,455		
Federal Home Loan Bank Obligations		481,631					481,631		
Federal Home Loan Mortgage Corporation Obligations		605,934					605,934		
Federal National Mortgage Association Obligations		947,854					947,854		
Mortgage Backed Securities		134,271,210		-		-	134,271,210		
Corporate Bonds and Notes		118,274,657					118,274,657		
Common Stock		1,001,410,268					1,001,410,268		
Preferred Stock		7,258,402		-		-	7,258,402		
Collateralized Mortgage Obligations		24,450,541		-		-	24,450,541		
Convertible Equity		499,433		-		-	499,433		
Asset Backed Securities		49,414,294		<u> </u>		<u>-</u>	49,414,294		
	\$	1,542,082,215	\$	<u> </u>	\$	<u> </u>	1,542,082,215		
Not categorized:									
Tennessee Local Government Investment Pool							1,963,264		
Mortgages and Real Estate							82,919,933		
Warrants and Options							320,618		
Venture Capital and Partnerships							34,100,287		
Other Assets							804,550		
Total pension funds							1,662,190,867		
Annay Funda									
Agency Funds US Treasury and Agency Securities	\$	989	\$		\$		989		
Corporate Bonds and Notes	*	10,000	·				10,000		
•	\$	10,989	\$		\$		10,989		
				=======================================		_			

		Category						Fair	
		1	2	2		3		Value	
Not categorized:									
Mutual Funds							\$	39,797	
Mortgages and Real Estate								164,118	
Total agency funds								214,904	
Total fiduciary funds							\$	1,662,405,771	
Reconciliation to presentation on the Statement of Fiduciary Net									
Assets:									
Cash Equivalents included as investments for footnote classification							\$	42,474,672	
Investments							φ	1,620,377,968	
Investments in Certificates of Deposits included as cash on dep	nosit for for	ntnote classification						(446,869)	
Total fiduciary funds	00311 101 100	onote classification					\$	1,662,405,771	
Total fluucially furius								1,002,403,771	
Component Units									
US Treasury and Agency Securities	\$	111,749,507	\$	-	\$	-	\$	111,749,507	
Federal Agricultural Mortgage Corporation Obligations		201,449		-		-		201,449	
Federal Home Loan Bank Obligations		936,151		-		-		936,151	
Federal Home Loan Mortgage Corporation Obligations		548,716		-		-		548,716	
Federal National Mortgage Association Obligations		858,349		-		-		858,349	
Commercial Paper		39,107,662						39,107,662	
	\$	153,401,834	\$	<u>-</u>	\$	-		153,401,834	
Tennessee Local Government Investment Pool								1,777,874	
Mortgages and Real Estate								697,504	
Mutual Funds								1,023,523	
Total component units							\$	156,900,735	
Reconciliation to presentation on the Statement of Net Assets:									
Cash Equivalents included as investments for footnote									
classification							\$	43,378,827	
Investments								71,600,134	
Restricted Investments								81,029,436	
Investments in Certificates of Deposits included as cash on dep	oosit for foo	otnote classification						(39,107,662)	
Total component units							\$	156,900,735	

The primary government's pension plans also have \$608,917 of annuities that are classified separately from investments on the Statement of Fiduciary Net Assets Fiduciary Funds.

NOTE 5 - CAPITAL ASSETS

Capital asset activity for the year ended June 30, 2004 was as follows:

Primary Government

Governmental Activities:

	Balance			Balance
	July 1, 2003	Increases	Decreases	June 30, 2004
Capital assets, not being depreciated:				
Land	\$ 103,616,02	0 \$ 8,235,367	\$ (25,197)	\$ 111,826,190
Transportation infrastructure	1,307,760,19	7 47,591,839	-	1,355,352,036
Construction in progress	17,601,67	7 106,607,790	(15,430,632)	108,778,835
Total capital assets,				
not being depreciated	1,428,977,89	4 162,434,996	(15,455,829)	1,575,957,061
Capital assets, being depreciated:				
Buildings and improvements	877,683,84	3 17,595,437	(3,942,941)	891,336,339
Furniture, machinery and equipment	236,677,76	1 45,623,425	(25,475,695)	256,825,491
Stormwater infrastructure	77,399,05	2 3,214,978		80,614,030
Total capital assets,				
being depreciated	1,191,760,65	6 66,433,840	(29,418,636)	1,228,775,860
Less accumulated depreciation:				
Building and improvements	(321,187,128	3) (19,383,213)	2,519,260	(338,051,081)
Furniture, machinery and equipment	(141,668,945	5) (36,998,451)	19,355,094	(159,312,302)
Stormwater infrastructure	(19,032,01	(1,746,690)		(20,778,701)
Total accumulated depreciation	(481,888,084	(58,128,354)	21,874,354	(518,142,084)
Total capital assets,				
being depreciated, net	709,872,57	2 8,305,486	(7,544,282)	710,633,776
Governmental activities				
capital assets, net	\$ 2,138,850,46	6 \$ 170,740,482	\$ (23,000,111)	\$ 2,286,590,837

Governmental activities include the capital assets of the internal service funds.

Business-Type Activities:

	J	Balance uly 1, 2003						Balance
	(a	s restated)		Increases	Decreases		J	une 30, 2004
Capital assets, not being depreciated:								
Land	\$	14,820,886	\$	49,261	\$	-	\$	14,870,147
		05.450.000		400 440 040		(133,541,207		00 007 400
Construction in progress	-	65,152,096		100,416,243	-		-	32,027,132
Total capital assets,						(422 544 207		
not being depreciated		79,972,982		100,465,504		(133,541,207		46,897,279
3 - 1			-			/_		
Capital assets, being depreciated:								
Utility plant in service		1,578,343,362		121,479,952		(848,766)		1,698,974,548
Land easements		11,246,590		-		(11,246,590)		-
Buildings and improvements		83,226,333		23,902,955		(156,320)		106,972,968
Improvements other than buildings		38,776,773		2,306,553		(353,193)		40,730,133
Furniture, machinery and equipment		36,126,855		3,461,261		(535,312)		39,052,804
Property under capital lease		3,645,000		<u>-</u>				3,645,000
Total capital assets,								
being depreciated		1,751,364,913		151,150,721		(13,140,181)		1,889,375,453
Less accumulated depreciation:								
·				(41,184,344				
Utility plant in service		(406,114,870))		848,766		(446,450,448)
Land easements		(1,435,945)		(127,130)		1,563,075		-
Buildings and improvements		(38,350,383)		(3,590,276)		156,320		(41,784,339)
Improvements other than buildings		(24,033,186)		(1,632,801)		-		(25,665,986)
Furniture, machinery and equipment		(28,195,016)		(2,761,816)		363,100		(30,593,733)
Property under capital lease		(645,469)		(91,125)		-		(736,594)
				(49,387,492				
Total accumulated depreciation		(498,774,869))		2,931,261		(545,231,100)
Total capital assets,								
being depreciated, net		1,252,590,044		101,763,229		(10,208,920)		1,344,144,353
, , , , , , , , , , , , , , , , , , ,		· , ,				<u>, , , , , , , , , , , , , , , , , , , </u>		. , , ,
Business-type activities						(143,750,127		
capital assets, net	\$	1,332,563,026	\$	202,228,733	\$)	\$	1,391,041,632

See Note 3.B. for discussion of the restatement.

Depreciation expense was charged to functions/programs of the primary government as follows:

Governmental activities:		
General government	\$	5,894,137
Fiscal administration		1,350,432
Administration of justice		604,962
Law enforcement and care of prisoners		2,875,524
Fire prevention and control		623,542
Education		16,086,902
Regulation and inspection		12,302
Public welfare		441,551
Public health and hospitals		393,861
Public library system		2,420,175
Public works, highways and streets,		
including depreciation of stormwater infrastructure		2,246,028
Recreational and cultural		2,121,908
Capital assets held by internal service funds are		
charged to the various functions based on each		
function's usage of the services provided by the		
funds		11,198,470
	_	
Total depreciation expense, governmental activities	\$	46,269,794
Business-type activities:		
Department of Water and Sewerage Services	\$	45,196,830
District Energy System		748,110
Nashville Convention Center		1,248,318
Board of Fair Commissioners		402,155
Farmers Market		147,901
Police Secondary Employment		12,027
Total depreciation expense, business-type activities	\$	47,755,341

Component Units

Capital assets of the component units at June 30, 2004 consisted of the following:

		Balance July 1, 2003	djustments and eclassifications	_	Increases	_	Decreases	_	Balance June 30, 2004
Capital assets. not being deprecia	ited:								
Land	\$	566,613,290	\$ (363,100,635)	\$	-	\$	(492,454)	\$	203,020,201
Construction in progress		74,761,709	 <u> </u>		22,386,176		(26,082,525)	_	71,065,360
Total capital assets,									
not being depreciated		641,374,999	(363,100,635)	_	22,386,176	_	(26,574,979)	_	274,085,561

_	Balance July 1, 2003	Adjustments and Reclassifications	Increases	Decreases	Balance June 30, 2004
Capital assets, being depreciated:					
Utility plant in service \$	848,735,098	\$ -	\$ 52,623,896	\$ (47,488,420)	\$ 853,870,574
Buildings and improvements	782,108,121	-	16,709,478	(1,606,412)	797,211,187
Improvements other than buildings	666,049	363,100,635	6,853,837	(129,068)	370,491,453
Furniture, machinery and equipment		-	18,487,254	(60,519,896)	162,377,115
Infrastructure	11,460,638				11,460,638
Total capital assets,					
being depreciated	1,847,379,663	363,100,635	94,674,465	(109,743,796)	2,195,410,967
Less accumulated depreciation for:					
Utility plant in service	(325,726,692)	-	(27,480,363)	42,991,264	(310,215,791)
Buildings and improvements	(213,865,762)	-	(25,180,413)	1,592,666	(237,453,509)
Improvements other than buildings	(186,329,257)	-	(11,603,641)	428,134	(197,504,765)
Furniture, machinery and equipmen	(137,160,868)	-	(13,980,679)	59,224,942	(91,916,605)
Infrastructure	(9.095.771)		(256.619)		(9.352.390)
Total accumulated depreciation _	(872,178,350)		(78,501,715)	104,237,006	(846,443,059)
Total capital assets, being depreciated, net	975.201.313	363.100.635	16.172.750	(5.506.790)	1.348.967.908
Component units activities capital assets, net	1,616,576,312	\$	\$ 38,558,926	\$ (32,081,769)	\$ 1,623,053,469

The adjustments and reclassifications column includes the effect of the reclassification on the financial statements of the Metropolitan Nashville Airport Authority. Land improvements of \$363,100,635 classified as land in the prior year were correctly classified as improvements other than buildings in the current year.

NOTE 6 - BONDS, NOTES AND OTHER OBLIGATIONS

Primary Government

A. Transaction Summary

Bonds, notes and other obligations activity for the year ended June 30, 2004 was as follows:

		Balance July 1, 2003	_	Additions		Reductions	_	Balance June 30, 2004	_	Due Within One Year
Governmental activities:										
General obligation bonds and notes payable:	Φ	007 547 707	Φ	50 540 040	Φ	(40.070.404)	Φ	054 004 000	Φ	40 040 000
General Services District	\$	637,517,787	Ъ	59,543,043	\$	(42,676,434)	\$	654,384,396	\$	46,343,360
Schools		379,575,599		41,515,465		(24,122,062)		396,969,002		25,803,142
Urban Services District		97,896,614		21,041,492		(11,581,504)		107,356,602		12,718,498
Deferred charge/premium, net		(6,178,255)	_	6,157,067		278,976	_	257,788	_	-
Total general obligation bonds and										
notes payable		1,108,811,745	_	128,257,067		(78,101,024)		1,158,967,788		84,865,000

		Balance July 1, 2003	_	Additions		Reductions	_	Balance June 30, 2004	_	Due Within One Year
Limited obligation revenue bonds payable: Correctional Facility Revenue Bonds Deferred charge/premium, net	\$	14,925,000 (205,183)	\$	<u> </u>	\$	(1,395,000) 25,124	\$	13,530,000 (180,059)	\$	1,450,000
Total limited obligation revenue bonds payable		14,719,817	_		_	(1,369,876)	_	13,349,941	_	1,450,000
Commercial paper payable	_		_	195,000,000		(127,000,000)	_	68,000,000	_	68,000,000
Other obligations payable: Net pension obligation Compensated absences Claims and judgments Interest arbitrage rebate Landfill closure costs		49,145,930 55,553,362 203,370 956,002 11,622,643		11,258,637 41,930,207 4,425,773 - 174,822		(9,850,814) (49,219,842) (17,800) (701,440) (3,982,598)		50,553,753 48,263,727 4,611,343 254,562 7,814,867	_	25,955,873 4,611,343 - 223,445
Total other obligations payable	_	117,481,307		57,789,439	_	(63,772,494)	_	111,498,252	_	30,790,661
Total governmental activities long-term liabilities	\$	1,241,012,869	\$	381,046,506	\$	(270,243,394)	\$	1,351,815,981	\$	185,105,661
Business-type activities: Department of Water and Sewerage Services: Revenue bonds payable Deferred charge/premium, net State construction loans	\$	504,370,000 (8,323,667) 51,622,823	\$		\$	(20,190,000) 824,462 (4,819,488)	\$	484,180,000 (7,499,205) 46,803,335	\$	21,680,000 - 3,292,140
Total Department of Water and Sewerage Services		547,669,156	_			(24,185,026)	_	523,484,130		24,972,140
District Energy System: Revenue bonds payable Deferred charge/premium, net		66,700,000 2,329,004	_	- -		- (76,992)	_	66,700,000 2,252,012		<u>-</u>
Total District Energy System	_	69,029,004	_			(76,992)	_	68,952,012	_	
Farmers Market: Capitalized lease obligations payable		2,210,000	_			(135,000)	_	2,075,000		145,000
Total business-type activities long-term liabilities	\$	618,908,160	\$	<u>-</u>	<u>\$</u>	(24,397,018)	\$	594,511,142	\$	25,117,140

B. Description of Amounts Payable

Amounts payable at June 30, 2004 are as follows:

	Interest Rate	Amount	
Governmental activities:			
General obligation bonds and notes payable from ad valorem taxes:			
General Services District - General Purposes, due in			
varying amounts to November 15, 2029	2.00 - 6.15%	\$ 654,384,396	6
General Services District - School Purposes, due in			
varying amounts to November 15, 2027	2.00 - 6.15%	396,969,002	2
Urban Services District - General Purposes, due in			
varying amounts to November 15, 2024	0.10 - 6.00%	107,356,602	2
Deferred charge/premium, net		257,788	8_
Total general obligation bonds and notes payable			
from ad valorem taxes		1,158,967,788	8
Limited obligation revenue bonds payable:			
Correctional Facility Revenue Bonds, due in varying amounts			
to September 1, 2011	4.00 - 5.00%	13,530,000	0
Deferred charge/premium, net		(180,059))
Total limited obligation revenue bonds payable		13,349,94	1_
Commercial paper payable, due in varying amounts to October 14, 2004	.96 - 1.10%	68,000,000	0_
Other obligations payable:			
Net pension obligation		50,553,753	3
Compensated absences		48,263,727	7
Claims and judgments		4,611,343	3
Interest arbitrage rebate		254,562	2
Landfill closure		7,814,867	7_
Total other obligations payable		111,498,252	2_
Total governmental activities long-term liabilities		\$ 1,351,815,98	1_

	Interest Rate	 Amount
Business-type activities:		
Bonds, notes and other obligations payable:		
Department of Water and Sewerage Revenue Refunding		
Bonds of 1986, due in varying amounts to January 1, 2016	7.20 - 7.70%	\$ 135,615,000
Department of Water and Sewerage Revenue Bonds,		, ,
Series 1993, due in varying amounts to January 1, 2016	4.90 - 6.50%	78,190,000
Department of Water and Sewerage Revenue Refunding Bonds		
of 1996, due in varying amounts to January 1, 2014	6.00%	50,570,000
Department of Water and Sewerage Revenue Refunding Bonds,		
Series 1998A, due in varying amounts to January 1, 2022	5.00%	152,935,000
Department of Water and Sewerage Revenue Bonds		
Series 1998B, due in varying amounts to January 1, 2014	4.10 - 5.25%	39,045,000
Department of Water and Sewerage Revenue Refunding Bonds		
Series 2002, due in varying amounts to January 1, 2016	3.00 - 5.125%	27,825,000
Deferred charge/premium, net		 (7,499,205)
Total Department of Water and Sewerage Revenue bonds payable		 476,680,795
District Energy System Bonds, Series 2002A, due in varying amounts		
to October 1, 2033	3.00 - 5.00%	66,700,000
Deferred charge/premium, net		 2,252,012
Total District Energy System revenue bonds payable		 68,952,012
Total revenue bonds payable		 545,632,807
Department of Water and Sewerage Services -		
state construction loans	4.28 - 5.52%	 46,803,335
Capitalized lease obligations payable:		
Farmers Market	7.50%	 2,075,000
Total capitalized lease obligations payable		 2,075,000
Total business-type activities long-term liabilities		\$ 594,511,142

The bonds, notes and other obligations are classified in the Statement of Net Assets as follows:

Governmental activities:	
Noncurrent liabilities:	
Due within one year	\$ 185,105,661
Due in more than one year	 1,166,710,320
Total governmental activities	\$ 1,351,815,981
Business-type activities:	
Liabilities payable from restricted assets:	
Current portion of long-term liabilities	\$ 24,972,140
Noncurrent liabilities:	
Due within one year	145,000
Due in more than one year	569,394,002
Total business-type activities	\$ 594,511,142

The general obligation bonds and notes payable are direct obligations of the Government for which its full faith and credit are pledged. These obligations are payable from the assessment of ad valorem taxes. In addition, the Government has additional sources of funds which are utilized to meet the annual principal and interest payments of certain general obligation bonds and notes.

The Correctional Facility Revenue Bonds are special limited obligations of the Government payable solely from payments received from the State of Tennessee. Payments by the state for debt service on the bonds are considered reimbursements to the Government of reasonable allowable costs under the County Correctional Incentives Act of 1981, as amended, and regulations adopted by the State Department of Corrections. The obligation of the state to make payments under the contract is subject to, and dependent upon, annual appropriations by the State General Assembly and allotment by appropriate state officials and does not constitute a moral or general obligation or a debt of the state. The State General Assembly is not obligated to make appropriations to satisfy the state's obligation to make these payments, and there is no assurance that the State General Assembly will make any such appropriations. The bonds are not deemed to constitute a debt or liability of the Government for which there is recourse against the General Fund or a right to compel the exercise of the ad valorem taxing power of the Government. No right, title or interest in or to the DeBerry Correctional Facility financed by the bonds is pledged for the payment or security of the bonds.

For the governmental activities, the other obligations are generally liquidated from the following:

Net pension obligation and compensated absences Claims and judgments Interest arbitrage rebate Landfill closure costs

Fund incurring the related employees' compensation Fund to which the claim or judgment relates Debt Service funds Solid Waste Operations Fund

C. Collateral for Obligations of the Proprietary Funds

All bonds of the Department of Water and Sewerage Services and the District Energy System are collateralized by the revenues of those entities.

D. Bond Covenants

The various revenue bond indentures contain significant limitations and restrictions on annual debt service requirements, maintenance of a flow of monies through various restricted accounts, minimum amounts to be maintained in various sinking funds, and minimum revenue bond coverages. As of June 30, 2004, the Government believes it was in compliance with all financial limitations and restrictions.

E. Annual Debt Service Requirements

The annual requirements to amortize all general obligation bonds and notes and revenue bonds outstanding as of June 30, 2004 are as follows:

Year Ending	ng General Obligation Bonds and Notes			Limited Obligation Revenue Bonds		Revenue Bonds			Total Primary Government						
June 30		Principal	_	Interest		Principal	Interest	_	Principal	_	Interest		Principal		Interest
2005 2006 2007 2008 2009 2010-2014 2015-2019 2020-2024 2025-2029	\$	84,865,000 87,495,000 74,230,000 72,210,000 62,000,000 284,040,000 171,845,000 65,400,000	\$	57,636,649 53,636,406 48,826,062 45,114,963 41,603,741 163,324,000 93,760,842 43,330,978 7,727,225	\$	1,450,000 1,505,000 1,570,000 1,630,000 1,710,000 5,665,000	\$ 585,950 526,850 465,350 401,350 760,375	\$	21,680,000 27,140,000 28,495,000 30,025,000 32,420,000 196,670,000 121,445,000 58,500,000 15,615,000	\$	30,712,170 29,570,314 28,161,808 26,671,290 25,009,978 89,394,170 37,259,101 14,472,246 6,672,775	\$	107,995,000 116,140,000 104,295,000 103,865,000 96,130,000 486,375,000 372,685,000 230,345,000 81,015,000	\$	88,348,819 83,792,670 77,514,720 72,251,603 67,015,069 252,718,170 131.019,943 57,803,224 14,400,000
2030-2034		5,385,000		141,356		-	-		18,890,000		2,453,000		24,275,000		2,594,356
Total		1,158,710,000		555,102,222		13,530,000	2,739,875		550,880,000		290,376,852		1,723,120,000		847,458,574
Deferred Charge/ Premium	_	257,788				(180,059)		_	(5,247,193)		<u> </u>	_	(5,169,464)		
Total	\$	1,158,967,788	\$	555,102,222	\$	13,349,941	\$ 2,739,875	\$	545,632,807	\$	290,376,852	\$	1,717,950,536	\$	847,458,574

F. Commercial Paper

In August 2003, the Government instituted a general obligation commercial paper (bond anticipation note) program. Commercial paper notes are issued to provide interim or short-term financing of various authorized capital projects. The notes may be refunded with new notes (rollover notes) until the Government is prepared to issue long-term bonds and thereby provide permanent financing for the capital projects financed under the commercial paper program. The Government provides "self-liquidity" for the program, meaning if the commercial paper dealer is ever unable to market notes in the amount needed to pay the maturing notes, the Government will purchase the rollover notes, as an investment within the Metropolitan Government Investment Pool. The Government will continue to hold the notes until the commercial paper dealer is able to successfully market additional rollover notes and thereby pay the rollover notes held by the Government.

Commercial paper is issued as federally tax-exempt notes. The commercial paper is sold at par as interest-bearing obligations in minimum denominations of \$100,000 with interest payable at maturity. The commercial paper has varying maturities of not more than two years from the initial dates of issuance. Interest rates vary depending on market. The amount of principal outstanding may not exceed \$200 million.

Commercial paper obligations of \$68,000,000 outstanding at June 30, 2004, were subsequently redeemed through proceeds from the issuance of General Obligation Multi-Purpose bonds, Series 2004. The \$68,000,000 of Commercial paper is reported as a long-term liability, due within one year. Other commercial paper obligations of \$30,000,000 have not been refinanced and are considered short-term debt at June 30, 2004 and are recorded as a liability in the Capital Project Funds of the Government.

Short-term debt activity for the year ended June 30, 2004 was as follows:

	Balance July 1, 2003		Additions		Reductions		Balance June 30, 2004	
Governmental activities: Commercial paper payable	\$		\$	30,000,000	\$	<u>-</u>	\$	30,000,000
Total governmental activities short-term debt	\$	<u>-</u>	\$	30,000,000	\$	<u>-</u>	\$	30,000,000

G. General Obligation Multi-Purpose Bonds, Series 2003

On December 2, 2003, the Government issued \$122,100,000 General Obligation Multi-Purpose Bonds, Series 2003, maturing on April 1, 2024, with interest rates ranging from 2% to 5%. These bonds provided funding to pay principal and interest on certain of the Government's maturing commercial paper notes. The net proceeds of the bonds totaled \$127,447,112 (net of original issue premium, underwriting fees and other issuance costs) and were deposited with the commercial paper paying agent.

H. Advance Refunding of Bonds

In prior years, the Government has defeased certain obligation bonds by placing the proceeds of new bonds in irrevocable trusts to provide for all future debt service requirements on the retired bonds. Accordingly, the trust account assets and the liability for the defeased bonds are not included in the Government's financial statements. As of June 30, 2004, \$60,915,000 of general obligation bonds and \$277,009,995 of revenue bonds are considered defeased.

I. Redemption Options

Certain bonds are subject to redemption prior to maturity at the option of the Government. The stated payments of principal and interest on the Department of Water and Sewerage Services Series 1992, Series 1993, Series 1996, and Series 1998 Bonds are insured by municipal bond insurance policies which cannot be canceled.

J. The Department of Water and Sewerage Services - State Construction Loans

As of June 30, 2004, the Department has entered into 15 loan agreements with the Tennessee Department of Conservation and the Tennessee Local Development Authority under the State of Tennessee's Revolving Fund Loan Program to provide financing for all or a portion of certain wastewater facility projects. Interest on the loans begins to accrue upon the first receipt of the loan proceeds and is computed at the rate established by the Authority (between 4.28% and 5.52% at June 30, 2004). The loans mature in monthly installments, as stipulated in the agreed-upon payment schedule, and are secured by the Government's unobligated state-shared taxes in an amount equal to the maximum annual debt service requirements under the agreements. In addition, the Government has pledged user fees and charges to be paid from the Department's Extension and Replacement Fund and/or from ad valorem taxes.

As of June 30, 2004, the 15 project loans have been fully funded and the Department has begun repaying the loans in accordance with the specified payment schedules. These funded loans, which total \$46,803,335 at June 30, 2004, call for monthly payments of principal and interest of approximately \$447,000.

State construction loan principal maturities as of June 30, 2004 are summarized below:

Year Ending					
June 30		Principal	Interest		
2005	\$	3,292,140	\$ 2,076,484		
2006		2,487,324	1,925,256		
2007		2,602,116	1,810,464		
2008		2,722,176	1,690,404		
2009		2,847,828	1,564,740		
2010-2014		16,337,064	5,725,800		
2015-2019		14,638,488	1,877,868		
2020-2021		1,876,199	53,791		
Total	\$	46,803,335	\$ 16,724,807		

K. Swaption

Objectives In connection with the anticipated future issuance of variable rate bonds to synthetically advance refund its outstanding General Obligation Public Improvement Bonds, Series 1996 (Bonds), on May 4, 2004, the Government competitively bid the sale of a pay-fixed, receive-variable BMA swaption (Swaption). This transaction generated debt service savings in the form of an upfront payment. The Swaption was sold on a BMA floating to fixed interest rate swap and, if it is exercised by the winning bidder, the Government will be placed into a variable to fixed interest rate swap. If the Swaption is exercised, the Government will likely issue variable rate refunding bonds in 2006. The winning bidder for the Swaption was SunTrust Bank (Counterparty).

<u>Terms</u> The Swaption was entered into on May 10, 2004. The Government received a \$3,800,000 payment which was based on a notional amount of \$60,805,000. The Counterparty has the option to exercise the agreement on March 13, 2006. If the swap is exercised, the swap will commence May 15, 2006. The fixed swap rate (5.4%) was set at a rate that, when added to estimated remarketing and liquidity costs, will approximate the coupons of the refunded bonds. The swap's variable rate would be equal to the BMA index. The swap agreements contain scheduled reductions to outstanding notional amounts that are expected to approximately follow scheduled or anticipated reductions in the associated bonds payable.

<u>Fair value</u> As of June 30, 2004, the swap had a negative fair value of \$4,724,053. This fair value takes into consideration the prevailing interest rate environment, the specific terms and conditions of the transaction and any upfront payments that may have been received. The fair value was estimated using the zero-coupon method. The method calculated the future net settlement payments required by the swap, assuming that the current forward rates implied by the yield curve are the market's best estimate of future spot interest rates. These payments were then discounted using the spot rates implied by the current yield curve for hypothetical zero-coupon bonds on the date of each future net settlement on the swap.

<u>Credit risk</u> As of June 30, 2004, the Government was not exposed to credit risk on its outstanding swap because the swap had a negative fair value. However, should interest rates change and the fair value of the swap become positive, the Government would be exposed to credit risk in the amount of the swap's fair value. This would only occur after the exercise date of March 13, 2006. Until that date, a sold option will only have a negative value to the Government. The credit ratings of the Counterparty are Aa2, AA- and AA- by Moody's, S&P and Fitch, respectively. The swap agreement contains collateral agreements with the Counterparty. The swaps require collateralization of the fair value of the swap should the Counterparty's credit rating fall below the applicable thresholds. The collateral posting requirement is one-way, i.e. the Government will not be required to post collateral.

<u>Basis risk</u> Basis risk is the risk that the interest rate paid by the Government on underlying variable rate bonds to bondholders differs from the variable swap rate received from the Counterparty. The Government bears basis risk on its swap. The Swaption has basis risk since the Government receives BMA to offset the actual variable bond rate the Government pays on its bonds. The Government is exposed to basis risk should the floating rate that it receives on a swap be less than the actual variable rate the Government pays on the bonds. Depending on the magnitude and duration of any basis risk shortfall, the expected cost savings from the swap may not be realized.

<u>Termination risk</u> The Government or the Counterparty may terminate the swap if the other party fails to perform under the terms of the respective contracts. If the swap is terminated, the associated variable-rate bonds would no longer be hedged to a fixed rate. If at the time of termination the swap has a negative fair value, the Government would be liable to the Counterparty for a payment equal to the swap's fair value. The additional termination events in the agreement are limited to credit related events only and the ratings triggers are substantially below the current credit rating of the Government.

<u>Market-access risk</u> If the option is exercised, the Government will likely need to issue variable rate refunding bonds. Market access risk describes the possibility that the Government may not be able to access the debt market efficiently at that time.

L. Unissued Bonds or Notes

At June 30, 2004, authorized but unissued general obligation bonds totaled \$499,475,000. General obligation notes authorized but not executed totaled \$500,709,000.

Component Units

A. Transaction Summary

Bonds, notes and other liabilities activity for the year ended June 30, 2004 was as follows:

	Balance July 1, 2003	Adjustments and Reclassifications	Additions	Reductions	Balance June 30, 2004	Due Within One Year
Governmental types: Revenue bonds payable: Sports Authority	\$ 89,695,000	\$ -	\$ -	\$ (2,190,000)	\$ 87,505,000	\$ 2,305,000
Total revenue bonds pavable - governmental types	89,695,000			(2,190,000)	87,505,000	2,305,000
Notes payable: Nashville District Management Corporation, Inc.			13,261	(2,045)	11,216	11,216
Total notes payable - governmental types			13,261	(2,045)	11,216	11,216
Proprietary types: Revenue bonds payable: Metropolitan Development and Housing Agency Electric Power Board Metropolitan Nashville Airport Authority	9,773,400 380,679,199 274.063.081	- - -	- 114,640,987 	(972,300) (16,590,000) (56,750,000)	8,801,100 478,730,186 276,165,875	1,057,700 17,485,000 19,105,000
Total revenue bonds payable - proprietary types	664,515,680		173,493,781	(74,312,300)	763,697,161	37,647,700

	Balance July 1, 2003	Adjustments and Reclassifications	Additions	Reductions	Balance June 30, 2004	Due Within One Year
Notes payable: Metropolitan Development and Housing Agency: Notes payable Metropolitan Nashville Airport Authority:	\$ 2,910,713	\$ -	\$ -	\$ (58,437)	\$ 2,852,276	\$ 61,207
Subordinate Revenue Note, Series 1999	1,090,340			(154,564)	935,776	164,549
Total notes payable - proprietary types	4,001,053		<u> </u>	(213,001)	3,788,052	225,756
Total revenue bonds and notes payable	758,211,733	<u> </u>	173,507,042	(76,717,346)	855,001,429	40,189,672
Other liabilities payable: Hospital Authority: Capitalized lease obligation Metropolitan Development and	42,600,442	-	-	(835,989)	41,764,453	900,833
Housing Agency: Other liabilities Electric Power Board:	1,592,919	(1,592,919)	1,587,039	-	1,587,039	-
TVA Advances	2,940,406	-	681,868	(1,244,919)	2,377,355	-
Other Metropolitan Transit Authority:	1,338,471	-	460,535	(937,222)	861,784	-
Capitalized lease obligation Metropolitan Nashville Airport Authority: Synthetic Advance Refunding, Series	725,526	-	60,945	(131,829)	654,642	132,239
2001 Fair value of derivative financial	7,629,371	-	-	(906,553)	6,722,818	-
instruments	8,811,799	-	-	(3,973,366)	4,838,433	-
Deferred interest income	5,065,790	-	-	(446,427)	4,619,363	-
Other liabilities Emergency Communications District:	2,050,234	-	44,469	(34,904)	2,059,799	-
Capitalized lease obligation	360,632	<u> </u>	304,000	(175,670)	488,962	333,523
Total other liabilities payable - proprietary						
types	73,115,590	(1,592,919)	3,138,856	(8,686,879)	65,974,648	1,366,595
Total revenue bonds, notes and other liabilities payable -						
component units	\$ 831,327,323	\$ (1,592,919)	\$ 176,645,898	\$ (85,404,225)	\$ 920,976,077	\$ 41,556,267

B. Description of Amounts Payable

Amounts payable at June 30, 2004 are as follows:

	Interest Rates	 Amount
Governmental types:		
Revenue bonds payable:		
Public Improvement Revenue Bonds (Stadium Project),		
Series 1996, due in varying amounts to July 1, 2026	4.70 - 5.875%	\$ 69,800,000
Taxable Public Facility Revenue Bonds,		
Series 1998, due in varying amount to July 1, 2018	5.87 - 6.60%	17,705,000
		_
Total revenue bonds payable - governmental types		 87,505,000
Notes payable:		
Nashville District Management Corporation, Inc.		
Notes payable	6.00%	 11,216
Total notes payable - governmental types		11,216
Total flotes payable - governmental types		 11,210
Proprietary types:		
Revenue bonds payable:		
Metropolitan Development and Housing Agency,		
Revenue Bonds, 1998 Series, due June 11, 2009	5.77%	8,801,100
Electric Power Board Electric System Revenue Bonds, 1992		
Series B, due in varying amounts to May 15, 2005	4.25 - 5.62%	15,682,539
Electric Power Board Electric System Revenue Bonds, 1996		
Series A, due in varying amounts to May 15, 2013	5.50 - 6.00%	74,000,518
Electric Power Board Electric System Revenue Bonds, 1998		
Series A, due in varying amounts to May 15, 2023	5.125 - 5.40%	90,294,827
Electric Power Board Electric System Revenue Bonds, 1998		
Series B, due in varying amounts to May 15, 2017	3.80 - 5.50%	57,236,218
Electric Power Board Electric System Revenue Bonds, 2001		
Series A, due in varying amounts to May 15, 2017	4.50 - 5.00%	113,567,064
Electric Power Board Electric System Revenue Bonds, 2001		
Series B, due in varying amounts to May 15, 2014	5.50%	18,587,623
Electric Power Board Electric System Revenue Bonds, 2004		
Series A, due in varying amounts to May 15, 2029	4.50 - 5.00%	109,361,397
Airport Improvement Revenue Bonds, Adjustable Rate Refunding,		
Series 1993, due in varying amounts to July 1, 2019	Adjustable	52,700,000
Airport Improvement Revenue Bonds, Adjustable Rate Refunding,		
Series 1995, due in varying amounts to July 1, 2015	4.625 - 5.00%	59,870,000
Airport Improvement Revenue Bonds, Series 1998,		
due in varying amounts to July 1, 2016	4.15 - 6.25%	41,480,000
Airport Improvement Revenue Bonds, Series 2001A,		
due in varying amounts to July 1, 2015	5.00 - 6.65%	83,200,000
Passenger Facility Charge and Airport Revenue Bonds, Series		
2003, due in varying amounts to July 1, 2012	Adjustable	32,020,000

	Interest Rates		Amount
Almost Insurance Boundary Bonds Online 2000 A			
Airport Improvement Revenue Bonds, Series 2003 A,	2 2250/	¢.	E 650 000
due in varying amounts to July 1, 2005	2.335%	\$	5,650,000
Airport Improvement Revenue Bonds, Series 2003 B,	4.22 5.040/		10,000,000
due in varying amounts to July 1, 2033	1.32 - 5.94%		18,900,000
Metropolitan Nashville Airport Authority:			(47.054.405)
Unamortized deferred amount on refunding			(17,654,125)
Total revenue bonds payable - proprietary types			763,697,161
Notes payable:			
Metropolitan Development and Housing Agency:			
Notes payable and line of credit			2,852,276
Metropolitan Nashville Airport Authority:			
Subordinate Revenue Note, Series 1999			935,776
Total notes payable - proprietary types			3,788,052
Total revenue bonds and notes payable			855,001,429
Other liabilities payable:			
Hospital Authority:			
Capitalized lease obligation			41,764,453
Metropolitan Development and Housing Agency:			
Other liabilities			1,587,039
Electric Power Board:			
TVA Advances			2,377,355
Other			861,784
Metropolitan Transit Authority:			
Capitalized lease obligation			654,642
Metropolitan Nashville Airport Authority:			
Synthetic Advance Refunding, Series 2001			6,722,818
Fair value of derivative financial instruments			4,838,433
Deferred interest income			4,619,363
Other liabilities			2,059,799
Emergency Communications District:			
Capitalized lease obligation			488,962
Total other liabilities payable - proprietary types			65,974,648
Total bonds, notes and other liabilities payable - component units	;	\$	920,976,077

The bonds, notes and other liabilities of the component units are classified in the Statement of Net Assets as follows:

Liabilities payable from restricted assets:

Current portion of long-term liabilities \$ 36,596,924

Noncurrent liabilities:

Due within one year4,959,343Due in more than one year879,419,810

Total component units long-term liabilities \$ 920,976,077

C. Collateral for Obligations of the Component Units

Sports Authority

The Public Improvement Bonds (Stadium Project), Series 1996 and Taxable Public Facility Revenue Bonds, Series 1998 are limited obligations of the Sports Authority payable solely from the revenues and receipts pledged to the payment of these bonds and secured by the non-tax revenues of the General Fund of the Government. Neither the faith and credit of the Sports Authority nor the faith and credit or the taxing power of the Government is pledged to the payment of the principal or interest on the bonds.

Electric Power Board

All bond issues are secured by a pledge and lien on the net revenues of the Board.

Metropolitan Nashville Airport Authority

All bond issues are secured by the rights, title and interest of the Nashville International Airport to the rents and other monies payable under the terms of the airline lease agreements and by all airport revenue as defined in the trust indenture pertaining to the bonds.

D. Bond Issuance of the Component Units

Electric Power Board

On June 30, 2004, the Electric Power Board issued Electric System Revenue Bonds, Series 2004A, maturing on May 15, 2029, with interest rates ranging from 4.5% to 5%. The purpose of these bonds was to reimburse the Electric Power Board for a portion of the 2004 capital expenditures and to fund approximately 50% of its projected \$181 million capital budget for the fiscal years ending June 30, 2005 through June 30, 2007. The remainder will be funded with operating revenues.

Metropolitan Nashville Airport Authority

During November 2003, the Authority issued Series 2003B taxable bonds in the principal amount of \$19,585,000. These bonds were issued to provide funding for a portion of the projected unfunded liability of the Retirement Plan for Employees of the Metropolitan Nashville Airport Authority and to pay for the cost of issuance of the bonds. The 2003B bonds are subject to an extraordinary optional redemption, in whole at any time, at a redemption price equal to the principal amount plus accrued interest to the date of redemption only in the event of the destruction or damage to all or substantially all of the Airport or the condemnation of the Airport. The bonds mature in progressive annual amounts with final maturity on July 1, 2033.

E. Advance Refundings of Bonds

Electric Power Board

In prior years, Series K through N Electric Power Revenue Bonds and 1996 Series A Bonds have been defeased through advance refundings; therefore, the related balances of \$8,665,000 and \$18,835,000, respectively, which are still outstanding at June 30, 2004, do not appear as liabilities on the Electric Power Board's Statement of Net Assets.

Metropolitan Nashville Airport Authority

In prior years, Series 1991B Bonds have been defeased through an advance refunding; therefore, the related balance of \$36,000,000 outstanding at June 30, 2004, does not appear as a liability on the Airport Authority's Statement of Net Assets.

During July 2003, the Metropolitan Nashville Airport Authority issued Series 2003A bonds in the principal amount of \$5,650,000. These bonds were issued along with other available funds of the Authority to provide funds to refund \$5,620,000 aggregate principal amount of the Authority's Airport Revenue Bonds, Series 1991A to fund a reserve with respect to the Series 2003A Bonds and to pay for certain costs in connection with the issuance of the bonds. The refunding resulted in a difference of \$5,152 in debt. In accordance with GASB Statement No. 23, Accounting and Financial Reporting of Debt Reported by Proprietary Activities, the difference, reported in the accompanying financial statement as a deduction form long-term debt, is being charged to operations through the year 2005 using the effective-interest method. The Series 2003A bonds mature on July 1, 2005.

During July 2003, the Authority issued Refunding Series 2003 bonds in the principal amount of \$32,020,000. These bonds were issued together with other available funds of the Authority to provide funds to refund \$29,885,000 aggregate principal amount of the Authority's Airport Passenger Facility Charge and Airport Improvement Bonds, Series 1992, to fund a reserve with respect to the Series 2003 bonds and to pay for certain costs in connection with issuance of the bonds. The Series 1992 bonds were redeemed on July 24, 2003 at a redemption price of 101% of the principal amount thereof. The refunding resulted in a difference of \$988,946 in debt. In accordance with GASB Statement No. 23, Accounting and Financial Reporting of Debt Reported by Proprietary Activities, the difference, reported in the accompanying financial statement as a deduction from long-term debt, is being charged to operations through the year 2012 using the effective-interest method. The Series 2003 bonds initially will bear interest at the Weekly Rate. The first interest payment date was September 3, 2003. The bonds mature in progressive annual amounts with final maturity on July 1, 2012.

F. Conduit Debt Obligations

Metropolitan Development and Housing Agency

Tax increment financing is a method of funding certain public investments for redevelopment by recapturing, for a time, all or a portion of the increased tax revenue that may result if private investment can be stimulated to occur. Tax increment can only be generated by the increased taxes resulting from private development on land in a redevelopment district that has been acquired and re-sold or leased by the Agency. The tax increment, due to the difference in the tax basis, is then diverted to the redevelopment agency which may use those funds to finance public purpose expenditures or to repay bonds or notes that were floated to finance those expenditures. These loans are special limited obligations of the Agency, payable solely from and secured by a pledge of the tax increment revenues designated for the payment of the loan. Because the borrowers are external developers, the loans do not constitute a debt or pledge of the faith and credit of the Agency or the Government and, accordingly, are not reported in the Agency's financial statements. At September 30, 2003, the tax increment financing loans, including related accrued interest payable, aggregated approximately \$40.3 million.

Section 108 is the loan guarantee provision of the Community Development Block Grant (CDBG) Program. Section 108 provides communities with a source of financing for economic development, housing rehabilitation, public facilities and large scale physical development projects. The Government has borrowed funds under this program and guaranteed repayment of the loan by pledging present and future community development block grants. The Agency is the agent designated by the Government to administer the CDBG program; therefore, the outstanding loan does not constitute a debt of the Agency and is not reported in the Agency's financial statements. At September 30, 2003, the Section 108 loans outstanding aggregated approximately \$5.1 million.

Industrial Development Board

From time to time, the Government, through the Industrial Development Board, a component unit, has issued Industrial Revenue Bonds to provide financial assistance to private sector entities for the acquisition and construction of facilities deemed to be in the public interest. The bonds are secured by the property financed and are payable solely from payments received on the underlying mortgage loans. Upon repayment of the bonds, ownership of the acquired facilities transfers to the private sector entities served by the bond issuances. Neither the Government nor any political subdivision thereof is obligated in any manner for repayment of the bonds. Accordingly, the bonds are not reported as liabilities in the accompanying financial statements.

The aggregate principal amount as of March 31, 2004 for the Industrial Revenue Bonds issued after April 1, 1996 was \$490,809,406. The aggregate principal amount payable for the Industrial Revenue Bonds issued prior to April 1, 1996 could not be determined; however, their original issue amount totaled \$1,414,846,369.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

Health and Educational Facilities Board

The Health and Educational Facilities Board of The Metropolitan Government of Nashville and Davidson County, Tennessee, (The Board) is a public, non-profit corporation and instrumentality of the Government organized in 1974 pursuant to Chapter 101, Part 3, Title 48 of the TCA as amended (the Act). The Board is not considered to be part of the Government's reporting entity. The Act empowers the Board, among other things, to acquire and furnish property suitable for use by educational institutions, hospital institutions, or multifamily housing facilities in connection with their operations, and to loan to such entities the proceeds from the sale of its bonds to finance such security for the payment of the principal and interest on bonds issued. The Government is not liable for the payment of the principal or any interest on any of the revenue bonds of the Board. Accordingly, the revenue bonds of the Board are not reported as liabilities of the Government.

The aggregate principal amount of revenue bonds issued by the Board on or after April 1, 1996 totals approximately \$2,287,402,000. The aggregate principal amount of revenue bonds which were issued by the Board and are still outstanding as of April 1, 1996 could not be determined; however, the total aggregate principal amount of revenue bonds issued by the Board prior to April 1, 1996 was \$1,367,025,500.

G. Other Matters

Electric Power Board

The Electric Power Board is a fiscal intermediary for the TVA energy conservation programs whereby loans are made to the Board's customers to be used in connection with TVA's Residential Energy Services Program. Pursuant to the terms of an agreement with TVA, the energy conservation loans made to the Board's customers are funded and guaranteed by TVA.

The Electric Power Board has a \$25,000,000 unsecured line of credit to be used for general operating purposes at a negotiated interest rate. There were no borrowings under this line of credit at June 30, 2004.

Metropolitan Transit Authority

During 2001, the Authority entered into a maximum \$2,000,000 revolving credit line agreement with the Metropolitan Government for the purpose of funding operational activities. The credit line was increased to \$4,000,000 during April 2004. Interest on the outstanding principal balance is calculated at the same rate of interest as is earned on the Metropolitan Government's idle funds in its Metro Investment Pool. The Authority is not required to make monthly interest payments; the amount of any unpaid interest accrued each month is added to the amount of principal outstanding. The total outstanding balance as of June 30, 2004 is \$2,916,543. The amount is reported as due to the primary government.

Metropolitan Nashville Airport Authority

1993 Interest Rate Swap Agreement: In connection with the issuance of the Series 1993 bonds, so as to manage its exposure to market risks from fluctuations on interest rates, the Airport Authority entered into an interest rate swap agreement dated November 1, 1993 (the 1993 Swap Agreement) with a bank (the 1993 Swap Provider), which, in general, provides that the Authority will pay a fixed rate of 4.49% to the 1993 Swap Provider on a notional amount equal to the principal amount of the Series 1993 bonds outstanding and the 1993 Swap Provider will pay interest at the rate borne by the Series 1993 bonds on such notional amount on a net basis. The 1993 Swap Agreement has a term equal to the term of the Series 1993 bonds. Arrangements made in the 1993 Swap Agreement do not alter the Airport Authority's obligation to pay the principal of, premium, if any, and interest on the Series 1993 bonds. Since the counterparty to the 1993 Swap Agreement is a major bank, the Airport Authority does not anticipate credit related losses from nonperformance by such counterparty. The Airport Authority has recorded the fair value of the 1993 Swap Agreement as of June 30, 2004 (a liability of \$2,612,133) in the Statement of Net Assets. The fair value of this financial instrument at June 30, 2004 represents the amount the Airport Authority would pay to terminate the agreement, taking into consideration current interest rates, and has been recorded as an unrealized loss (reported in expenses) in the Statement of Activities for the year ended June 30, 2004.

2001 Knock-In Barrier Swap: The Airport Authority entered into a Knock-in Barrier Swap dated October 26, 2001 (the 2001 Barrier Swap) with a counterparty that generated a cash payment to the Airport Authority of \$3,853,000. The 2001 Barrier Swap is comprised of three options. The three options have different notional amounts, amortization schedules, termination dates, fixed coupons, premiums and barrier levels. In exchange for the payment to the Airport Authority, the counterparty has the right to exercise its option to enter into an interest rate swap agreement when the Bond Market Association (the BMA) rate averages above the negotiated barrier(s) for any six-month period. Upon exercise of the option, the Airport Authority will pay the counterparty a floating rate at BMA plus 1.2%, and the counterparty will pay the Airport Authority the fixed rate of the underlying debt. As of June

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

30, 2004, the BMA rate had not penetrated any of the barriers. Thus, the options had not been delivered by the counterparty to the Airport Authority. The Airport Authority has recorded the fair value of the 2001 Barrier Swap (a liability of \$2.226,300 at June 30, 2004) in the Statement of Net Assets. The fair value of this financial instrument at June 30, 2004 represents the amount the Authority would pay to terminate the agreement, taking into consideration current interest rates. The difference between the fair value at June 30, 2004 and the amount of upfront cash received has been recorded as an unrealized loss (reported in expenses) in the Statement of Activities for the year ended June 30, 2004.

Special Facility Revenue Bonds: During October 1985, the Metropolitan Nashville Airport Authority issued \$68,435,000 Special Facility Revenue Bonds on behalf of American Airlines, Inc. The bonds were issued to finance the acquisition, construction and improvement of certain airport facilities as a result of American Airlines' decision to locate a hub operation at Nashville International Airport. During the year ended June 30, 1996, the Airport Authority issued \$68,435,000 Special Facility Revenue Bonds (American Airlines, Inc. Project), Refunding Series 1995A and 1995B. The bonds were issued to refund the Special Facility Revenue Bonds, Series 1985. These Special Facility Revenue Bonds and related costs are payable only with funds from American Airlines, Inc. or one of its related entities. Since these bonds do not represent a claim on the Airport Authority's assets or require the Airport Authority to incur future obligations, they have not been recorded in the Airport Authority's financial statements.

H. Annual Debt Service Requirements

The annual principal maturities of all bonds and notes payable as of June 30, 2004 for the component units are as follows:

Year Ending		Revenue Bonds a	and Notes Payable			
June 30		Principal	Interest			
				_		
2005	\$	40,182,748	\$	38,593,311		
2006		37,981,402		42,911,414		
2007		38,101,122		42,148,880		
2008		40,616,519		41,282,484		
2009		40,331,692		40,262,397		
2010-2014		231,524,357		160,315,916		
2015-2019		156,118,149		100,987,363		
2020-2024		151,895,386		24,719,695		
2025-2029		131,199,179		5,272,804		
2030-2034		4,705,000		719,037		
Total		872,655,554		497,213,301		
Deferred Charges	(17,654,125)					
		<u> </u>	-			
Total	\$	855,001,429	\$	497,213,301		

Deferred amounts for the Electric Power Board are netted with principal. Interest amounts are excluded for the Metropolitan Development and Housing Agency.

NOTE 7 - PENSION PLANS

All plans of the primary government were established or continue under the authority of the Metropolitan Charter, Article XIII, effective April 1, 1963. Approval of the Metropolitan Council is required to establish and amend benefit provisions. Article XIII also requires that all pension plans be actuarially sound. Administrative costs of the plans are financed through plan assets. The additional costs of administering the closed plans are nominal and included in the administrative costs of the administering funds for the open plans. The plans are managed and administered by the Metropolitan Employee Benefit Board, an independent board created by the Metropolitan Charter. No separate financial reports are issued for these plans.

The Government has the following single-employer pension plans:

<u>Name</u>	<u>Type</u>	<u>Status</u>	Administering Fund				
Primary Government							
Fiduciary Fund Types:							
County Metro - Division A Metro - Division B County Education Metro Education City City Education	Defined Benefit	Closed 1963 Closed 1995 Open Closed 1963 Closed 1969 Closed 1963 Closed 1963	Davidson County Employees' Retirement Metropolitan Employees Benefit Trust Metropolitan Employees Benefit Trust Employees' Pension and Insurance Teachers' Retirement Plan Closed City Plan Teachers' Civil Service and Pension				
Component Units							
Sports Authority and Hospital Authority Metropolitan Development	Included in primary government plans						
and Housing Agency Electric Power Board Metropolitan Transit	Defined Contribution Defined Benefit	Open Open	N/A N/A				
Authority Nashville Thermal	Defined Benefit	Open	N/A				
Transfer Corporation Metropolitan Nashville	Defined Contribution	Open	N/A				
Airport Authority	Defined Benefit	Open	N/A				

The Metropolitan Transit Authority guarantees the plan sponsored by the Davidson Transit Organization (DTO), which provides Metropolitan Transit Authority labor. For comparative purposes, the DTO pension plan information, where presented, is disclosed as the Metropolitan Transit Authority plan.

The City, County, Metro Education, City Education, and County Education plans are participants in the Guaranteed Payment Program (GPP), an umbrella program created by the Metropolitan Council to ensure actuarially sound funding for the five closed plans. Under the GPP, unfunded liabilities of the aggregate program are amortized over a period of no more than thirty years. Contributions on behalf of the five individual plans move to a payment account from which distributions are paid to the constituent plans of the GPP as necessary to satisfy current benefit needs and to satisfy long-term funding objectives of the GPP.

A. Summary of Significant Accounting Policies

The pension funds are reported using the accrual basis of accounting. Employer and employee contributions are recognized in the period due. Benefits and refunds are recognized when due and payable in accordance with the terms of the plans. The net pension asset and obligation are reported in the applicable governmental activities in the Statements of Net Assets and Activities. All plans with a net pension obligation are governmental in nature.

Investments are reported at fair value. Common stocks, bonds and U.S. Government and other domestic and foreign securities are stated at quoted market prices as of June 30, 2004. Accounts receivable consists of amounts due from investment brokers for pending trades.

B. Plan Descriptions

Primary Government

The Primary Government plans are administered by the Government, and the authority under which the obligations to contribute to the plan were created, and the authority under which either may be amended, are granted by the Metropolitan Charter.

Metro Plan

Division A

This plan (The Metropolitan Employees' Benefit Trust Fund) was established at the inception of the Government on April 1, 1963 and implemented on November 4, 1964. At that time, all employees of the former city and county governments were given the option of continuing as participants of the pension plans of those organizations or transferring to the Metro Plan. Division A of the Metro Plan was closed to new members on July 1, 1995.

Normal retirement for employees other than police officers and fire fighters occurs at age 65 and entitles employees to a lifetime monthly benefit of 1/12 of the sum of 1% of average base earnings, as defined by the Social Security Administration, plus 1.75% of average excess earnings as defined in the Plan, multiplied by the years of credited service, plus cost-of-living adjustments. Average earnings is the average earnings for the last 60 consecutive months in which earnings were highest. Benefits fully vest on completing 10 years of service.

Normal retirement for police officers and fire fighters occurs upon reaching age 55 and completing 20 years of service. The lifetime monthly benefit is calculated as 1/12 of the sum of 2% of average earnings up to 25 years of credited service plus 1.75% of average earnings for all years of credited service in excess of 25, reduced by the amount of primary social security benefits at age 65 and increased by cost-of-living adjustments. In no event shall police and fire pensions be less than that due employees who are not policemen or firemen. Benefits fully vest on completing 10 years of service.

Any employee who terminates after the completion of at least 10 years of service and before eligibility for normal retirement shall be eligible to receive a monthly deferred pension which shall commence on the first day of the month following the attainment of age 65, computed and payable in accordance with the Metro Plan.

Division B

As of July 1, 1995, Division B of the Metro Plan was established. All employees with an effective hire date of July 1, 1995 or later are only eligible to participate in Division B of the Metro Plan. Also, Government employees as of June 30, 1995 who were qualified members of Division A were given the option to transfer to Division B as of January 1, 1996, subject to written application approved by the Benefit Board. Substantially all employees transferred to Division B of the Metro Plan.

Normal retirement for employees other than police officers and fire fighters occurs at the unreduced retirement age which is the earlier of (a) the date when the employee's age plus the completed years of credited employee service equals 85, but not before age 60; and (b) the date when the employee reaches age 65 and completes 5 years of credited employee service. The lifetime monthly benefit is calculated as 1/12 of the sum of 1.75% of average earnings based upon the previous 60 consecutive months of credited service which produce the highest earnings. Benefits fully vest on completing 5 years of service.

Normal retirement for police officers and fire fighters occurs any time after attaining the unreduced retirement age which is the date when the employee's age plus the completed years of credited police and fire service equals 75, but not before age 53 nor after age 60. The lifetime monthly benefit is 1/12 of the sum of 2% of average earnings for each year of credited fire and police service not in excess of 25 years; plus 1.75% of average earnings for each year that the credited police or fire service exceeds 25 years. Benefits fully vest on completing 5 years of service.

An early retirement pension is available for retired employees if the termination occurs prior to the eligibility under normal retirement but after age 50 (45 for police and fire) and after the completion of 5 years of credited employee service. Such shall be payable as either a monthly deferred early employee service pension beginning the month after the attainment of the normal retirement age or an immediate monthly early employee service pension beginning on the first day of the month following termination. The lifetime monthly benefit for the immediate monthly early employee service pension is reduced by 4% for each of the first 5 years by which the retirement date precedes the normal retirement age, and by 8% for each additional year by which the retirement date precedes the normal

retirement age; provided, however, that the immediate monthly benefit shall not be less than the actuarial equivalent of the deferred pension provided by the Metro Plan.

Any employee who terminates after the completion of at least 5 years of service and before eligibility for normal retirement or early retirement shall be eligible to receive a monthly deferred pension which shall commence on the first day of the month following the attainment of unreduced retirement age, computed and payable in accordance with the Metro Plan.

Any employee with unused sick leave time at service retirement shall receive 100% credit for the time, subject to an affirmative election at the time of retirement.

Any employee who terminates and is rehired is eligible to reconnect prior service after being regularly employed continuously for one year.

Dependent children of vested employees are eligible for a survivor benefit if the employee should die leaving no surviving spouse.

All assets of the Metropolitan Employees' Benefit Trust Fund may legally be used to pay benefits to any plan members or beneficiaries, regardless of whether the members participate in Division A or Division B of the Metro Plan.

City Plan

This plan (the Closed City Plan Fund) covers certain employees of the former city of Nashville who have elected to remain under this plan and not transfer to the Metro Plan. This plan was closed to new members on April 1, 1963. Normal retirement for police officers and fire fighters occurs upon completing 25 years of service; for other participants, age 60 must be reached in addition to completing 25 years of service. The monthly lifetime benefit of all participants is 50% of the final monthly salary. All participants in the City Plan are fully vested.

County Plan

This plan (the Davidson County Employees' Retirement Fund) covers employees of the former government of Davidson County who have elected to remain under this plan and not transfer to the Metro Plan. This plan was closed to new members on April 1, 1963.

Participants elected coverage under Division A or B. Normal retirement under Division A occurs at age 65; lifetime monthly benefits are the years of credited service multiplied by 0.75% of defined average base earnings per month plus 1.5% of average excess earnings as defined in the Plan per month. Average earnings is the average earnings for the 10 full consecutive calendar years in which earnings were highest. Normal retirement under Division B occurs after 30 years of service or after 24 years of service and reaching age 60; lifetime monthly benefits are 1/12 of 50% of the highest calendar year earnings. All participants in the County Plan are fully vested.

Metro Education Plan

This plan (the Teachers' Retirement Plan Fund) covers participants who elected to transfer from the City Education Plan and County Education Plan and professional employees of Metropolitan Nashville Public Schools hired between April 1, 1963 and July 1, 1969. Normal retirement occurs upon reaching age 60 with 20 years of service, completing 25 years of service, or reaching age 65. The lifetime monthly benefit is determined as 1/12 of 2% of the highest average earnings multiplied by the years of service, plus cost-of-living adjustments. Highest average earnings is the average earnings for the 36 consecutive months in which earnings were highest. All participants in the Metro Education Plan are fully vested.

After July 1, 1969 professional employees hired became members of the State Employees, Teachers, and Higher Education Employees Pension Plan, a cost-sharing multiple employer defined benefit pension plan administered by the Tennessee Consolidated Retirement System (TCRS) that provides retirement, death, and disability benefits. Benefits are determined by a formula using the member's high five-year average salary and years of service. Members become eligible to retire at the age of 60 with five years of service or at any age with 30 years of service. A reduced retirement benefit is available to vested members who are at least 55 years of age or have 25 years of service. Members joining the plan on or after July 1, 1979 are vested after five years of service. Members joining prior to July 1, 1979 are vested after four years of service. Benefit provisions are established in state statute found in Title 8, Chapters 34-37 of the Tennessee Code Annotated (TCA). State statutes are amended by the Tennessee General Assembly. A financial report may be obtained by writing to the Tennessee Treasury Department, Consolidated Retirement System, 10th Floor Andrew Jackson Building, Nashville, TN 37243.

City Education Plan

This plan (the Teachers' Civil Service and Pension Fund) covers employees who were teachers of the former City of Nashville who elected to remain under this plan and not transfer to the Metro Education Plan. This plan was closed to new members on April 1, 1963.

Normal retirement occurs upon reaching age 60 and completing 15 years of service, or completing 25 years of service before reaching age 60. With 15 years of service, the lifetime monthly benefit is 1/12 of 2.5% of the highest annual salary multiplied by the years of service up to 24. With 25 years of service, the lifetime monthly benefit is 1/12 of 2% of the highest annual salary multiplied by the years of service up to 30. Benefits are adjusted for cost-of-living increases. All participants in the City Education Plan are fully vested.

County Education Plan

This plan (the Employees' Pension and Insurance Fund) covers teachers and classified employees of the former Davidson County Board of Education who have elected to remain under this plan and not transfer to the Metro Education Plan. This plan was closed to new members on April 1, 1963.

Normal retirement occurs upon reaching age 60 and completing 15 years of service, or completing 25 years of service before reaching age 60. With 15 years of service, the lifetime monthly benefit is 1/12 of 2.5% of the highest annual salary multiplied by the years of service up to 24. With 25 years of service, the lifetime monthly benefit is 1/12 of 2% of the highest annual salary multiplied by the years of service up to 30. Benefits are adjusted for cost-of-living increases. All participants in the County Education Plan are fully vested.

Component Units

Metropolitan Development and Housing Agency

The Agency's retirement plan is a 401(a) plan administered by the Vanguard Group. The plan, which is principally a defined contribution plan, also provides certain minimum defined benefits for employees who were participants in the Agency's Retirement Fund as of September 30, 2000. Employees are eligible to participate beginning the first day of the month following the date of hire. There are no required contributions by the participants; however, participants may make voluntary contributions from 0.5% to 10% of their basic compensation and the Agency contributes 13% of participants' basic compensation. Contributions are invested in any of twelve funds as elected by the participant. Investment options and voluntary contributions may be changed daily.

Participants are immediately vested in their voluntary contributions plus actual earnings. Participants are also immediately vested in 5.5% out of the 13% of the Agency's contributions. For each year of participation in the plan, participants vest at the rate of 20% of the remaining balance and become fully vested after five years.

Benefits are paid in the form of a cash distribution or various other annuity options at normal retirement date, age 65, death or disability. Participants may also elect to roll the vested portion of their retirement savings into another qualifying plan or an IRA or leave the amount in the plan. Early retirement may be elected by employees at age 55 who have at least ten years of service.

Agency contributions to the plan for the year ended September 30, 2003 amounted to \$1,957,930.

The plan issues a publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the Metropolitan Development and Housing Agency at P. O. Box 846, Nashville, TN 37202.

Electric Power Board

The plan is a single-employer defined benefit pension plan which provides retirement and survivors' benefits to members and their beneficiaries. Cost of living adjustments are provided to members and their beneficiaries at the discretion of the Electric Power Board. The Metropolitan Charter assigns the authority to establish and amend benefit provisions to the Electric Power Board. The plan is administered by the Electric Power Board.

All full-time regular employees under age 65 are eligible to participate in the Plan. The vesting provision of the Plan provides for five-year cliff vesting. Board employees who retire at or after age 65 are entitled to annual retirement benefits payable monthly for life in an amount equal to 2% of final average compensation multiplied by years in the Plan not in excess of 35 years. Final average compensation is the average compensation in the 36 consecutive months in which compensation is highest. Unused sick leave may be used to increase credited service and benefit

percentage under certain circumstances. Early retirement is an option beginning at age 55 with 15 years of credited service or at age 50 with 30 years of credited service with an actuarially reduced monthly benefit.

At April 1, 2004 (the latest date available), the actuarial value of assets was \$205,139,000, the actuarial accrued liability was \$256,149,000, and the unfunded actuarial accrued liability was \$51,010,000. Covered payroll was \$51,616,000.

The plan does not issue a separate financial report, however, complete financial statements of the Electric Power Board can be obtained from its administrative offices at 1214 Church Street, Nashville, TN 37203.

In 1994 the Electric Power Board established a nonqualified supplemental executive retirement plan limited to certain employees. Benefits accrue at the rate of 5% of salary for each year of credited service not to exceed 12 years and vests at the rate of 20% for each year of service, reduced by the percentage accrued and vested under the Electric Power Board's qualified plan. The actuarial assumptions of this plan are the same as those of the Electric Power Board's qualified plan. The plan is a non-qualified plan and, accordingly, the assets are accumulated in a trust fund; however, such assets are subject to the claims of the Electric Power Board's creditors. The Electric Power Board's policy is to fund the plan in accordance with sound actuarial practices and all required contributions have been made.

Metropolitan Transit Authority

The Disability and Retirement Plan of Davidson Transit Organization (the Plan) is a single-employer defined benefit pension plan which covers substantially all employees of the Metropolitan Transit Authority and Local 1235 of the Amalgamated Transit Union (the Union) providing retirement, disability and death benefits to members and their beneficiaries. Articles XII and XIII of the plan document establish the benefits. In accordance with Article XII, monthly benefits will increase 3.0% effective July 1, 2004. The plan is guaranteed by the Metropolitan Transit Authority which contracts with McDonald Transit Associates to provide management advisory services. That contract stipulates that McDonald Transit Associates is charged with oversight of the employment unit, Davidson Transit Organization.

At July 1, 2003 (the latest date available), the actuarial value of assets was \$18,900,000, the actuarial accrued liability was \$22,500,000. There is an unfunded actuarial accrued liability of \$3,600,000. Covered payroll was \$13,500,000.

The plan issues a publicly available report that includes financial statements and required supplementary information. That report may be obtained by writing to the Metropolitan Transit Authority, 130 Nestor Street, Nashville TN, 37210, or by calling (615) 862-5969.

Nashville Thermal Transfer Corporation

The Nashville Thermal Transfer Corporation has a defined contribution pension plan covering all employees after 6 months of service whereby the Corporation contributes a specified percentage (5% at June 30, 2004) of the compensation of the employees. The plan also allows voluntary contributions to be made by employees, up to the legal amount allowed. Pension expense for the year ended June 30, 2004 amounted to \$89,022. No voluntary contributions were made during the year ended June 30, 2004.

On August 19, 2004, the Board of Directors of the Corporation adopted resolutions to terminate both the retirement plan and the profit sharing plan. Upon termination, no further contributions were made to either plan.

The plan does not issue a separate financial report, however, complete financial statements of the Corporation can be obtained from its administrative offices at 90 Peabody Street, Nashville, TN 37210.

Metropolitan Nashville Airport Authority

Effective September 1989, the Airport Authority adopted a new single-employer public employee retirement system ("PERS") for its employees whereby the net assets available for benefits relative to the Airport Authority's employees were transferred from the Metropolitan Government's pension system to the Metropolitan Nashville Airport Authority Retirement Plan for Employees (the "Plan"). Certain Airport Authority employees participate in the pension system of the Government, a cost sharing multiple employer PERS. Employees participate in either "Fund B" (pension benefits for credited service other than credited Fire and Police service) or "Fund C" (pension benefits for credited Fire and Police service) of the Metropolitan Employees' Benefit Trust Fund (the "Fund"). New employees of the Airport Authority and those previously selecting the new Airport Authority's single-employer PERS are not eligible for participation in the Government's pension system. As a result of the relatively few number of employee participants, additional post employment benefits information in regard to the Fund has not been presented.

The plan is a non-contributory defined benefit pension plan administrated by the Airport Authority. The plan provides retirement, disability and death benefits to plan members and beneficiaries. Cost-of-living adjustments are provided to members and beneficiaries at the discretion of the Airport Authority. Benefit provisions are established and may be amended by the Airport Authority. Effective June 27, 2003, the plan was closed to new participants. Employees hired after June 27, 2003 are not eligible to participate in the plan.

The plan issues a publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the Metropolitan Nashville Airport Authority, One Terminal Drive, Suite 501, Nashville, TN 37214, or by calling (615) 275-1600.

C. Contributions

Primary Government

Metro Plan

The funding policy is to provide for periodic contributions at actuarially determined rates that are designed to accumulate sufficient assets to pay benefits when due. All other funding is provided by the Government with an actuarially recommended employer contribution rate of 9.265% for the employees of Metropolitan Nashville Public Schools and all other Metro employers.

City Plan

Funding is on a pay-as-you-go basis whereby contributions are made in amounts sufficient to cover benefits paid during the year.

County Plan

Funding is on a pay-as-you-go basis whereby contributions are made in amounts sufficient to cover benefits paid during the year.

Metro Education Plan

The Metro Education Plan is financed by contributions from Metropolitan Nashville Public Schools, participating employees and the State of Tennessee. Employees contribute a specified percentage of their earnings, the State of Tennessee contributes an amount to reimburse current benefits paid equivalent to the benefits which would have been earned under the Tennessee Consolidated Retirement System (TCRS) and Metropolitan Nashville Public Schools contributes an additional amount to provide for periodic contributions as actuarially determined to accumulate sufficient assets to pay benefits when due.

The TCRS plan is financed by contributions from teachers, most of whom are required by state statute to contribute 5% of their salary, and by Metropolitan Nashville Public Schools, which contributes at an actuarially determined rate (3.39% of covered payroll for the fiscal year ending June 30, 2004). The contribution requirement is established and may be amended by the TCRS Board of Trustees. The employer's contributions to TCRS for the years ending June 30, 2004, 2003, and 2002 were \$9,212,622, \$8,502,420 and \$9,026,366 respectively, and were equal to the required contributions for each year.

City Education Plan

The plan is financed by contributions from the Government, participating employees and the State of Tennessee. Employees contribute a specified percentage of their earnings, the State of Tennessee contributes an amount to reimburse current benefits paid equivalent to the benefits which would have been earned under the TCRS and the Government contributes an additional amount to cover current benefits (pay-as-you-go).

County Education Plan

The plan is financed by contributions from the Government, participating employees and the State of Tennessee. Employees contribute a specified percentage of their earnings, the State of Tennessee contributes an amount to reimburse current benefits paid equivalent to the benefits which would have been earned under the TCRS and the Government contributes an additional amount to cover current benefits (pay-as-you-go).

Component Units

Metropolitan Development and Housing Agency

The Agency's contributions for the year ended September 30, 2003 amounted to \$1,957,930, which equaled the amount of the annual required contribution. Employee contributions were \$120,717. The Agency's payroll for employees covered by this plan was \$15,691,181, and total payroll amounted to \$16,679,687 during the fiscal year ended September 30, 2003.

Electric Power Board

The contribution requirements of the Board are established and may be amended by the Board. The Plan is currently non-contributory. The Board's policy is to fund at least the minimum contribution for a thirty-year funding level. The current rate is 24.64% of annual covered payroll. The Board contributed 100% of the required contribution for the Plan years 2004, 2003, and 2002. For the year ended June 30, 2004, the required and actual amount contributed was \$11,652,000.

Metropolitan Transit Authority

Plan members are required to contribute 4.5% of their covered payroll. The Metropolitan Transit Authority is required to contribute at an actuarially determined rate of 6.54% in 2004. Contribution requirements of members and the Metropolitan Transit Authority are established per Article VII of the plan document. Administrative costs of the plan are paid out of plan assets. For the year ended June 30, 2004, the annual pension costs were \$1,011,000, the annual required contribution \$964,000 and the actual amount contributed was \$964,000. The entry age normal method has been used to compute the annual contribution requirement.

Metropolitan Nashville Airport Authority

Contribution requirements are established and may be amended by the Airport Authority. The Airport Authority is required to contribute at an actuarially-determined rate: the current is 20.17% of annual covered payroll.

For the year ended June 30, 2004, the Airport Authority's annual pension cost of \$1,280,837 was equal to the annual required contribution of \$2,167,504 less interest of \$886,667 on the negative net pension obligation. Actual contributions made to the plan were \$19,000,000 which were funded through the issuance of Airport Improvement Revenue Bonds, Series 2003B. The annual required contribution for the current year was determined as part of the July 1, 2003 actuarial valuation using the projected unit credit method. The actuarial assumptions included (a) 8% investment rate of return and (b) projected salary increases of 4%. Neither (a) nor (b) included an inflation adjustment. The assumptions did not include postretirement benefit increases which are funded by the Airport Authority when granted. The actuarial value of Plan assets was calculated based on the three-year weighted average of asset gains and losses.

D. Selected Pension Information

Primary Government

The following is a summary of the total net pension obligation and asset by plan for the beginning and end of the year:

	Be	ginning of Year	· <u>_</u>	End of Year			
Net pension obligation:							
Metro Education	\$	\$ 49,145,930		50,553,753			
Net pension assets:							
County		(11,096,042)		(11,655,005)			
Metro		(20,860,318)		(8,177,445)			
County Education		(337,058)		(2,501,059)			
City		(16,991,272)		(19,789,447)			
City Education		(7,188,315)		(8,258,921)			
Total net pension assets	·	(56,473,005)		(50,381,877)			
Total net pension obligation (assets)	\$	(7,327,075)	\$	171,876			

Additional information regarding annual pension cost and net pension obligation (asset), trend information and participant information for the plans of the primary government is summarized on the following schedules. The net pension benefit obligations for the plans of Metropolitan Nashville Public Schools are calculated net of expected reimbursements from the State of Tennessee. Information for the plans of the component units is omitted due to the inavailability of the information in separately issued reports in a consistent manner.

The significant actuarial assumptions underlying the plans of the primary government are summarized on the following schedules. The assumptions used to calculate the actuarially determined contribution requirements are the same as those used to compute the net pension obligation except where indicated. Information for the plans of the component units is omitted due to the inavailability of the information in separately issued reports in a consistent manner.

E. Required Supplementary Information

A Schedule of Funding Progress (Unaudited) and a Schedule of Employer Contributions (Unaudited) as required by GASB Statement No. 25 are included as Required Supplementary Information following the notes to the financial statements.

F. Other

The only plan having an individual investment which exceeds 5% of plan assets at June 30, 2004 is the Metro Plan (Northern Trust Daily Common S&P 500 Fund totaling \$345,343,195). The categorization of pension investments by asset type is included in Note 4 – Cash and Investments.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

	County	Metro	County Education		
ANNUAL PENSION COST AND NET PENSION OBLIGATION (ASSET) - FISCAL 2004					
Annual required contribution	\$ 1,702,332	\$ 56,816,644	\$ 4,469,917		
Interest on net pension obligation	(887,683)	(1,668,825)	(26,965)		
Adjustment to annual required contribution	1,014,710	2,437,113	30,823		
Annual pension cost	1,829,359	57,584,932	4,473,775		
Contributions made	(2,388,322)	(44,902,059)	(6,637,776)		
Increase (decrease) in net pension obligation	(558,963)	12,682,873	(2,164,001)		
Net pension obligation (asset) beginning of year	(11,096,042)	(20,860,318)	(337,058)		
Net pension obligation (asset) end of year	\$ (11,655,005)	\$ (8,177,445)	\$ (2,501,059)		
THREE-YEAR TREND INFORMATION					
2004					
Annual pension cost (APC)	\$ 1,829,359	\$ 57,584,932	\$ 4,473,775		
Percentage of APC contributed	130.56%	77.98%	148.37%		
Net pension obligation (asset)	\$ (11,655,005)	\$ (8,177,445)	\$ (2,501,059)		
2003					
Annual pension cost (APC)	\$ 2,300,268	\$ 41,331,860	\$ 5,027,385		
Percentage of APC contributed	109.46%	72.88%	128.14%		
Net pension obligation (asset)	\$ (11,096,042)	\$ (20,860,318)	\$ (337,058)		
2002					
Annual pension cost (APC)	\$ 2,184,796	\$ 27,314,367	\$ 5,196,138		
Percentage of APC contributed	124.19%	96.94%	136.99%		
Net pension obligation (asset)	\$ (10,878,444)	\$ (32,068,419)	\$ 1,077,570		
PARTICIPANTS - Latest Actuarial Valuation Date					
Active:					
Fully vested	-	8,646	4		
Non-vested and partially vested	- _	4,014	-		
Total active	-	12,660	4		
Retirees and beneficiaries receiving benefits	193	4,995	392		
Terminated vested	<u>-</u>	775	=		
Total	193	18,430	396		

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

							Total				
	Metro				City		Primary				
	Education		City	_	Education		Government				
\$	11,821,256	\$	7,747,707	\$	2,807,195	\$	85,365,051				
	3,931,674		(1,359,302)		(575,065)		(586,166)				
_	(4,494,293)	_	1,553,816	_	657,356		1,199,525				
	11,258,637		7,942,221		2,889,486		85,978,410				
_	(9,850,814)		(10,740,396)	_	(3,960,092)		(78,479,459)				
	1,407,823		(2,798,175)		(1,070,606)		7,498,951				
	49,145,930	_	(16,991,272)	_	(7,188,315)		(7,327,075)				
\$	50,553,753	\$	(19,789,447)	\$	(8,258,921)	\$	171,876				
\$	11,258,637	\$	7,942,221	\$	2,889,486	\$	85,978,410				
	87.50%		135.23%		137.05%		91.28%				
\$	50,553,753	\$	(19,789,447)	\$	(8,258,921)	\$	171,876				
\$	10,620,012	\$	9,461,194	\$	2,986,270	\$	71,726,989				
Ψ	91.15%	Ψ	117.00%	Ψ	129.52%	Ψ	88.81%				
\$	49,145,930	\$	(16,991,272)	\$	(7,188,315)	\$	(7,327,075)				
\$	10,603,702	\$	9,048,663	\$	3,179,325	\$	57,526,991				
Φ.	53.96%	•	126.67%	•	143.25%	•	116.74%				
\$	48,205,783	\$	(15,382,791)	\$	(6,306,675)	\$	(15,352,976)				
	51		-		1		8,702				
	-		-		-		4,014				
	51		-		1		12,716				
	1,277		806		283		7,946				
_	12 1,340		806		284		787 21,449				
_	1,040	=	000	=	204	=	21,770				

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

	County (a)	Metro	County Education (a)	Metro Education
ACTUARIAL VALUATION INFORMATION				
Valuation date	July 1, 2003	July 1, 2003	July 1, 2003	July 1, 2003
Actuarial cost method	entry age normal	entry age normal	entry age normal	entry age normal
Amortization method	level dollar open	level dollar closed	level dollar open	level dollar open
Amortization period	30 years (27 remaining)	40 years (15 remaining)	30 years (27 remaining)	30 years (27 remaining)
Asset valuation method	5 year smoothed market	5 year smoothed market	market	5 year smoothed market
Actuarial assumptions:				
Investment rate of return*	8.00%	8.00%	8.00%	8.00%
Projected salary increases*	5.00%	5.00%	5.00%	5.00%
Postretirement benefit increase adjustments	3.00%	3.00%	3.00%	3.00%
* Includes inflation at	None	None	3.00%	2.75%

⁽a) These plans are closed and funded on a "pay-as-you-go" basis and therefore have no assets. Contributions are not made based on actuarial computation.

NOTES TO THE FINANCIAL STATEMENTS (CONTINUED)

City (a)	City Education (a)				
July 1, 2003	July 1, 2003				
entry age normal	entry age normal				
level dollar open	level dollar open				
30 years (27 remaining)	30 years (27 remaining)				
5 year smoothed market	market				
8.00%	8.00%				
5.00%	5.00%				
3.00%	3.00%				
None	2.75%				

G. Post - Employment Benefits

Primary Government

Metropolitan Government

For any retiree in the Metro, City or County Plans who elects to participate in the Metro hospitalization insurance program, the Government contributes 75% of all premium payments, and the retiree contributes 25%. Funding is on a pay-as-you-go basis under which payments are made in amounts sufficient to cover benefits paid, administrative costs and anticipated inflationary increases. Benefits paid by the Government for the fiscal year ended June 30, 2004 totaled \$20,249,068.

The Government also provides a matching contribution on dental insurance for any retiree who elects to participate and provides life insurance at no charge. Benefits paid by the Government for dental and life insurance totaled \$1,519,367 and \$273,296, respectively, for the fiscal year ended June 30, 2004.

The post-retirement benefits for the Metro plans were authorized by the Government's charter. During the year ended June 30, 2004, 6,075 participants were eligible to receive post-retirement benefits.

Metropolitan Nashville Public Schools

For any retiree in the Metro, City or County Education Plans who elects to participate in the medical and dental insurance plans of Metropolitan Nashville Public Schools, Schools contributes 75% of all premium payments with the retiree contributing the remaining 25%. Funding is on a pay-as-you go basis under which payments are made in amounts sufficient to cover benefits paid. Benefits paid by Metropolitan Nashville Public Schools for the fiscal year ended June 30, 2004 totaled \$10,481,246. During the year ended June 30, 2004, 2,623 participants were eligible to receive post-retirement benefits. The post-retirement benefits for teachers of Metropolitan Nashville Public Schools were authorized by the Government's charter.

Component Units

Electric Power Board

The Electric Power Board provides post-retirement health care benefits to all employees who retire under the provisions of the qualified pension plan and supplemental executive retirement plan. Currently, 473 retirees meet those eligibility requirements. Expenditures for post-retirement health care benefits are recognized as retirees report claims. Expenditures of \$6,307,381 for the year ended June 30, 2004 were recognized for post-retirement health care. The post-retirement benefits for the Electric Power Board employees were authorized by the Government's charter.

Metropolitan Transit Authority

Medical, dental, vision and prescription card insurance benefits are available to all employees retiring from the Metropolitan Transit Authority through its self-insurance plan. Participants contribute to the cost of these benefits based on age and type of coverage. The portion funded by the Metropolitan Transit Authority is expensed as the coverage is provided. During the year ended June 30, 2004, total medical benefit claims expense incurred amounted to \$608,628. Future claims cannot be estimated. At June 30, 2004, approximately 125 retirees were covered under this plan.

Life insurance benefits for retirees and their spouses are also self-insured. Life insurance coverage is \$10,000 on each retired employee and \$2,500 on the spouse of the retired employee, except for two former Class I employees who are entitled to an \$11,250 benefit. During the year ended June 30, 2004, the Metropolitan Transit Authority recognized an expense for death benefit claims totaling \$50,000. Future such claims cannot be estimated, however, at June 30, 2004, approximately 125 retirees were covered under this plan.

Nashville Thermal Transfer Corporation

The Board of Directors of the Corporation approved a severance package to provide benefits to employees who were involuntarily terminated as a result of the Corporation ceasing operations in December 2003. Under the terms of the severance package, all employees who did not elect to transfer to the Metropolitan Government or otherwise leave employment prior to December 1, 2003 were to receive a minimum termination benefit equal to 15 weeks of their gross compensation, plus one additional week for each year of service in excess of 15 years. During the year ended June 30, 2004, termination benefits of \$12,322 were charged to administrative and general expenses in the Statement of Activities. Benefits of \$802,848 were paid to employees that were involuntarily

terminated prior to June 30, 2004. At June 30, 2004, \$57,399 of accrued termination benefits is reflected as a current liability in the Statement of Net Assets.

Metropolitan Nashville Airport Authority

Under the Airport Authority's PERS, the Airport Authority pays 75% of the medical coverage cost, with the retirees paying the remaining 25%. The Airport Authority also pays 100% of the premium cost of a \$7,500 life insurance policy on each retiree. In addition, the retirees have the option to pay 100% of the cost of dental, vision and supplemental life insurance coverage. Currently, 67 retirees are receiving benefits under this PERS. During the year ended June 30, 2004, payments of \$227,693 were made by the Authority for post-retirement benefits under this PERS.

New employees of the Airport Authority and those previously selecting the new Airport Authority plan are not eligible for participation in the Government's pension plan. However, certain other Airport Authority employees do participate in the Metro Plan. The Airport Authority pays the same percentage as stated above for the medical, dental and life premiums. Currently, 22 retirees are receiving benefits from the Metro Plan. During the year ended June 30, 2004, payments of \$93,475 were made to the Government for post-retirement benefits under this PERS.

Payments for these post-retirement benefits are expensed as they are incurred. During the year ended June 30, 2004, \$321,168 of post-retirement benefits were recognized as expense.

NOTE 8 - DEFERRED COMPENSATION AND PROFIT SHARING PLANS

Primary Government

Metro Plan

The Government offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457. The plan, available to all employees, permits deferral of a portion of salary until future years. The deferred compensation is not available to employees until termination, retirement, death or unforeseeable emergency. Because the assets are not held in a trustee capacity by the Government, they are not included in the Government's financial statements.

Component Units

Metropolitan Development and Housing Agency

The Agency sponsors a deferred compensation plan, available to all employees, created in accordance with Internal Revenue Code Section 457. The plan permits all employees to defer a portion of their salary until future years. The deferred compensation is not available to employees until termination, retirement, death or unforeseeable emergency. No contributions are made to this plan by the Agency.

Electric Power Board

The Electric Power Board has a deferred compensation plan created in accordance with Internal Revenue Code Section 457. The plan, available to all full-time employees, permits employees to defer a portion of their salary until future years with the Board providing a matching contribution at up to 3% of compensation. The deferred compensation is not available to employees until termination, retirement, death or unforeseeable emergency. The plan provides that assets or income of the plan shall be used for the exclusive purpose of providing benefits for participants and their beneficiaries or defraying reasonable expenses of administration of the plan. Since the assets of the plan are held in custodial and annuity accounts for the exclusive benefit of plan participants, the related assets of the plan are not reflected on the Statement of Net Assets. Employee and Board contributions to the plan were \$2,588,475 and \$1,338,430, respectively, during the year ended June 30, 2004.

Nashville Thermal Transfer Corporation Profit - Sharing Plan

The Nashville Thermal Transfer Corporation has a profit-sharing plan pursuant to Section 401 of the Internal Revenue Code, whereby after six months of service employees could elect to participate and contribute from 1% to 15% of their annual compensation, but not in excess of the maximum allowed. The plan provided for a matching contribution by the Corporation equal to 50% of salary deferrals up to 7%. Matching contributions of \$39,107 were made for the year ended June 30, 2004.

Metropolitan Nashville Airport Authority

The Metropolitan Nashville Airport Authority offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457. The plan, available to all Airport Authority employees, permits the deferral of a portion of salary until future years. Participation in the plan is optional. The deferred compensation is not available to employees until termination, retirement, death, or unforeseeable emergency. Since the assets of the plan are held in custodial and annuity accounts for the exclusive benefit of plan participants, the related assets of the plan are not reflected on the Airport Authority's Statement of Net Assets. Beginning January 1, 2001, the Authority's matching contributions are made to a deferred compensation plan created in accordance with Internal Revenue Code Section 401(a). The contribution by the Authority to this plan was \$628,528 for the year ended June 30, 2004.

NOTE 9 - LEASES

Primary Government

The Government leases certain facilities from various lessors under operating lease agreements. Total rental expenditures under these leases are nominal for the year ended June 30, 2004.

The Government leases certain warehouse and office space and various other places for periodic use to various lessees. Such leases are accounted for as operating leases and range in duration from less than one year to five years. The lease agreements provide for fixed rental payments. Annual rental income under these operating leases is nominal.

The Government entered into a capital lease agreement with the State of Tennessee for the construction of a Farmers Market. Under the terms of the agreement, the Government will lease the building for 20 years at a cost of \$3,645,000. Lease payments began in June 1996 with an initial payment of \$645,000. The remaining lease payments will be made over the initial term of the lease in annual rental payments. At June 30, 2004, the leased building is carried in the enterprise funds at \$3,645,000, less accumulated depreciation of \$736,594. A summary of future minimum lease payments and the present value of future lease payments for the capitalized lease as of June 30, 2004 is as follows:

Year Ending June 30,	
2005	\$ 260,008
2006	257,540
2007	259,665
2008	256,105
2009	257,113
2010-2014	1,287,697
2015	258,985
Total future minimum lease payments	2,837,113
Less:	
Amount representing interest imputed at 7.5%	762,113
Current portion of capital lease	145,000
Long-term capitalized lease obligation	\$ 1,930,000
· · · · · · · · · · · · · · · · · · ·	

Component Units

General Hospital

The Government, on behalf of General Hospital, entered into a capital lease agreement with Meharry Medical College for the use of the Hubbard Hospital site on the Meharry campus. Under the terms of the agreement, the Government will lease the building for 30 years at a cost of \$4 million per year. Lease payments began in December 1994 after Meharry Medical College and the Board of Hospitals agreed on a program of renovations by Meharry Medical College on Hubbard Hospital. This lease has been subleased to the Hospital Authority. At June 30, 2004, the leased building is carried in the proprietary type component units at the present value of minimum future lease payments of \$48,000,000, less accumulated depreciation of \$10,531,344.

A summary of future minimum lease payments required under the agreement as of June 30, 2004 follows:

Year Ending June 30,	
2005 2006 2007 2008 2009 2010-2014 2015-2019 2020-2024	\$ 4,000,000 4,000,000 4,000,000 4,000,000 4,000,000
2025-2027	 1,666,667
Total future minimum lease payments Less:	81,666,667
Amount representing interest	39,902,214
Current portion of capital lease	 900,833
Long-term capitalized lease obligation	\$ 40,863,620

Metropolitan Development and Housing Agency

The Metropolitan Development and Housing Agency leases certain office space and equipment accounted for as operating leases. Total lease expenditures for the year ended September 30, 2003 were \$48,565 and future minimum rental commitments are insignificant.

The Metropolitan Development and Housing Agency receives rental income under a building lease accounted for as an operating lease. The lease has an initial term of thirty years and provides for an option to renew for seven successive ten-year periods. The lessee is committed to pay base rents totaling \$500,000 annually through 2016, with future minimum lease payments of \$6,625,000 at September 30, 2003. In addition, rental income, other than rent directly related to low-income housing units, is received under various other short-term land and building operating leases. These leases are all either cancelable or the future minimum rentals are insignificant. Rental income from these leases amounted to \$82,554 for the year ended September 30, 2003.

Electric Power Board

The Electric Power Board's rent expense, consisting primarily of payments for pole attachment leases, facilities rental and leasing arrangements for software licensing, amounted to \$857,332 for the year ended June 30, 2004. These arrangements, which are all accounted for as operating leases, are all cancelable; therefore, future minimum rentals under these leases are not significant. Rental income is received under pole attachment leases, which are accounted for as operating leases. These leases are cancelable; therefore, future minimum rentals under these leases are not significant. Rental income from this source totaled \$1,673,899 for the year ended June 30, 2004.

Metropolitan Transit Authority

During fiscal 2000, the Metropolitan Transit Authority entered into a capital lease obligation for new buses with a capitalized cost of \$990,591. Also, during fiscal years 2003 and 2004, the Authority entered into a capital lease agreement with the Government for certain computer equipment with a total cost of \$102,945. The assets under capital lease are included in capital assets. The future minimum lease payments required under the capital leases as of June 30, 2004, are as follows:

Year Ending June 30,	
2005	\$ 161,538
2006	143,183
2007	127,223
2008	127,223
2009	127,223
Thereafter	 63,612
	_
Total future minimum lease payments	750,002
Less:	
Amount representing interest imputed at 5.05%	95,360
Current portion of capital lease	132,239
Long-term capitalized lease obligation	\$ 522,403

Metropolitan Nashville Airport Authority

The Airport Authority leases or has entered into options to lease several tracts of land to developers. The leases expire in 2058. The Airport Authority has received advance payments in the amount of \$2,533,613 which are being amortized into income over the terms of the leases. The buildings and any other improvements constructed on the land become the property of the Airport Authority upon the expiration or termination of the leases.

During the year ended June 30, 1975, the Airport Authority entered into long-term lease agreements with certain of the airlines serving Nashville for use of the facilities at Nashville International Airport. Rentals and fees due under terms of the leases are based upon the Airport Authority's projected cost of providing the facilities to the airlines. These long-term agreements have been amended and restated to extend through September 14, 2017, which is 30 years from the occupancy date of the new terminal. Costs recovered through rentals and fees include expenses of operating and maintaining the airport plus 110% of debt service on all bonds outstanding. The notes receivable from tenants of \$1,855,544 at June 30, 2004 represent expenditures made by the Airport Authority on behalf of certain tenants for improvements at the terminal. The signatory tenant notes accrue interest at 7% while the nonsignatory tenant notes accrue interest at 9%. The notes are to be repaid on a monthly basis through 2015.

Emergency Communications District

The Emergency Communications District acquired certain hardware and software to upgrade its computer aided dispatch systems that are financed under agreements accounted for as capital leases. At June 30, 2004, this equipment had a net book value of \$1,301,847. A schedule of future minimum lease payments required as of June 30, 2004 follows:

Year Ending June 30,	
2005	\$ 357,383
2006	 162,636
Total future minimum lease payments	520,019
Less:	
Amount representing interest imputed at 5.05%	31,057
Current portion of capital lease	 333,523
Long-term capitalized lease obligation	\$ 155,439

Industrial Development Board

Certain bond issues of the Industrial Development Board in prior years provide for lease agreements between the Board and the companies receiving public financing for the construction or improvement of their facilities. The leases require the companies to pay rent during the original period of the lease in an amount at least sufficient to pay the principal and interest due on the bonds. These leases are automatically renewable for up to four additional five-year terms at specified rental amounts. The current rent associated with these leases was \$14,250 for the year ended March 31, 2004.

Certain lease agreements of the Industrial Development Board provide for the purchase of the leased facilities when all amounts due on the related bonds issued have been repaid and all the renewal term rents due have been received. The purchase option amounts are fixed by the respective lease agreements. During the fiscal year ending March 31, 2004, Public Square exercised its lease option by paying the Board \$510,001. Lease agreements with purchase options that have not been exercised and remain in effect total \$150,000 at March 31, 2004.

The Industrial Development Board is obligated under a lease agreement dated April 6, 1961, with the Airport Authority to pay ground rent in the amount of \$12,000 annually for the property on which the facilities occupied by Genesco, Inc. are located. The lease term runs concurrently with the Genesco, Inc. ground rent lease which expires on April 25, 2007. During the year ended March 31, 2004, rent under the long-term lease obligation was \$12,000. Future obligations over the term of the lease are as follows:

Year Ending March 31,	Amount			
2005	\$	12,000		
2006		12,000		
2007		12,000		
2008		1,000		
Total future lease payments	\$	37,000		

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

NOTE 10 - INTERFUND RECEIVABLES AND PAYABLES

Interfund receivables and payables at June 30, 2004 are attributable to unsettled balances at year-end primarily for internal service billings and transfers between funds.

Interfund receivables and payables include \$1,747,100 advanced from the GSD General Purpose Debt Service Fund to Nonmajor Enterprise Funds for capital improvements. This amount is payable over a period exceeding one year.

Balances at June 30, 2004 are as follows:

SCHEDULE OF INTERFUND RECEIVABLES AND PAYABLES

For the Year Ended June 30, 2004

Due Te

	Due To											
Due From	General Fund		General Purpose School Fund		GSD General Purposes Debt Service Fund		GSD School Purposes Debt Service Fund		USD General Purposes Debt Service Fund		Nonmajor Governmental Funds	
General Fund	\$	1,462,521	\$	-	\$	217,627	\$	152,023	\$	77,051	\$	22,171,976
General Purpose School		211,165		-		-		-		-		1,742,843
GSD General Purpose Debt												
Service Fund		21,522		-		-		-		88,113		1,578,206
GSD School Purpose Debt												
Service Fund		1		-		14,089		-		-		45,650,365
USD General Purpose Debt												
Service Fund		-		-		-		-		-		5,647,212
Nonmajor Governmental Funds		24,179,331		31,494		244,259		261,216		68,099		34,395,915
Department of Water and												
Sewerage Services		38,989		-		-		-		-		287,474
Nonmajor Enterprise Funds		-		-		-		-		-		696,575
Internal Service Funds		2,965,553		7,024,315		3,136		1,874		455		1,457,465
Fiduciary Funds		5,491,672		202,201		-		-		-		26,227
	\$	34,370,754	\$	7,258,010	\$	479,111	\$	415,113	\$	233,718	\$	113,654,258

SCHEDULE OF INTERFUND RECEIVABLES AND PAYABLES (CONTINUED)

For the Year Ended June 30, 2004

					Due To						
D	epartment of										
	Water and		District		Nonmajor						
	Sewerage		Energy		Enterprise	Int	ernal Service		Fiduciary		
_	Services	_	System		Funds		Funds		Funds		Total
\$	1,178,264	\$	_	\$	1,139,057	\$	1,277,659	\$	1,409,974	\$	29,086,152
Ψ	1,170,204	Ψ	_	Ψ	51,400	Ψ	1,211,037	Ψ	4,208,827	Ψ	6,214,235
	-		-		31,400		-		4,200,027		0,214,233
	_		-		1,747,100		_		-		3,434,941
	-		-		-		-		-		45,664,455
	8,599		-		-		-		-		5,655,811
	561,759		-		456,897		257,068		4,841		60,460,879
	-		-		-		4,428		941		331,832
	-		-		-		23,206		-		719,781
	181,813		9,262		865,993		119,498		1,124,671		13,754,035
	28,405		-		9,289		11,773		451,359		6,220,926
\$	1,958,840	\$	9,262	\$	4,269,736	\$	1,693,632	\$	7,200,613	\$	171,543,047

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

NOTE 11 - INTERFUND TRANSFERS

Interfund transfers are attributable to the budgeted allocation of resources from one fund to another primarily for debt service requirements, operating subsidies and the funding of capital items.

Transfers from fiduciary funds represent employee contributions to flexible benefit plans which reverted to the Government for no utilization and transfers from pension funds to the General Fund to cover administrative costs.

Interfund transfers for the year ended June 30, 2004 consist of the following:

SCHEDULE OF INTERFUND TRANSFERS

For the Year Ended June 30, 2004

			Tr	ansferred To		
					GSD	USD
					School	General
		General		GSD	Purposes	Purposes
		Purpose		Debt	Debt	Debt
	General	School		Service	Service	Service
Transferred From	 Fund	 Fund		Fund	 Fund	 Fund
General Fund	\$ 1,433,000	\$ 2,412	\$	3,353,782	\$ _	\$ -
General Purpose School Fund	2,298,181	-		-	-	=
GSD Debt Service Fund	-	-		-	-	7,814,000
GSD School Purposes Debt Service	-	-		-	-	-
USD General Purposes Debt Service	-	-		-	-	-
Nonmajor Governmental Funds	7,320,238	1,212,547		6,505,908	205,052	661,409
Department of Water and Sewerage						
Services	4,166,046	-		-	-	-
District Energy System	-	-		-	-	-
Nonmajor Enterprise Funds	1,430,487	-		-	-	-
Internal Service Funds	3,886,367	-		-	-	-
Fiduciary Funds	 3,027,684	 	_			 -
	\$ 23,562,003	\$ 1,214,959	\$	9,859,690	\$ 205,052	\$ 8,475,409

SCHEDULE OF INTERFUND TRANSFERS (CONTINUED)

For the Year Ended June 30, 2004

Transferred To

							ea ro	rransien							
										epartment of Water	D				
				Internal		Nonmajor		District		and		Nonmajor			
		iduciary	F	Service		Enterprise		Energy		Sewerage		overnmental			
Total		•	•				Funds Funds			System		Services		Funds	O
								C yoto							
\$ 57,17	\$	-	\$	414,320	\$	259,700	\$	2,000,000	\$	-	\$	49,709,209	\$		
2,89		-		500,000		-		-		-		96,059			
7,81		-		-		-		-		-		-			
10		-		-		-		=		-		107,085			
		-		-		-		-		-		2,281			
30,04		-		9,334,273		2,120,318		-		210,000		2,474,295			
15,40		-		12,492		-		-		-		11,222,166			
4		-		48,680		-		-		-		-			
1,49		20,752		45,943		-		-		_		1,025			
4,27		-		387,219		-		-		-		3,855			
4,13	_			1,103,470											
\$ 123,39	\$	20,752	\$	11,846,397	\$	2,380,018	\$	2,000,000	\$	210,000	\$	63,615,975	\$		

NOTE 12 - COMMITMENTS AND CONTINGENCIES

A. Litigation

The Metropolitan Department of Law estimated a potential liability for claims, suits and judgments filed for damages to persons and property and for other alleged claims arising out of matters incidental to the operation of the Government. The estimated liability is not expected to be liquidated with expendable available resources and is recorded in the applicable governmental activities in the Statements of Net Assets and Activities. Any estimated liabilities attributable to proprietary funds and component units are recorded in those funds and units.

B. Insurance and Benefits

The Government and its component units are subject to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; illnesses or injuries to employees; and natural disasters.

Primary Government

The Government is self-insured with respect to liability claims. Liabilities for all accidents are generally limited under the Governmental Tort Liability Act of the Tennessee Code as follows:

	Non-automobile Accidents			Automobile Accidents			
Bodily injury	\$	250,000	per person	\$	250,000	per person	
		600,000	per accident		600,000	per accident	
Property damage		85,000	per accident		85,000	per accident	

The Government is also self-insured with respect to casualty losses on real and personal property for the first \$5,000,000 of loss in any one-year. Claims above this amount are covered by commercial insurance provided by independent insurers. Settled claims have not exceeded this commercial coverage in any of the past three fiscal years. The Government is also self-insured with respect to medical benefits and employee blanket bond coverage. Estimated losses for all self-insured risks of \$14,005,013 are recorded as liabilities in internal service funds.

The following summarizes the changes in the estimated claims payable in the respective internal service funds for the years ended June 30, 2003 and 2004:

									Total
				General		School			Internal
		School	G	overnment	Р	rofessional	Employees'	Injured	Service
		Self	Se	If Insurance	E	imployees'	Medical	on	Fund
	In	surance		Insurance		nsurance	 Benefit	 Duty	 Types
Claims payable June 30, 2002	\$	514,241	\$	18,027,210	\$	2,663,406	\$ 4,726,000	\$ -	\$ 25,930,857
Add: Provision for events									
of the current fiscal year		414,255		(7,383,564)		37,322,187	35,878,476	-	66,231,354
Deduct: Payments on claims									
during the fiscal year		143,497		2,809,186		36,740,865	 35,640,476	 -	75,334,024
Claims payable June 30, 2003		784,999		7,834,460		3,244,728	4,964,000	-	16,828,187
Add: Provision for events									
of the current fiscal year		90,741		(1,123,462)		38,664,056	36,915,477	1,574,485	76,121,297
Deduct: Payments on claims									
during the fiscal year		365,361		1,442,720		38,658,784	 37,611,477	 866,129	 78,944,471
Claims payable June 30, 2004	\$	510,379	\$	5,268,278	\$	3,250,000	\$ 4,268,000	\$ 708,356	\$ 14,005,013

Component Units

The Metropolitan Development and Housing Agency maintains commercial insurance coverage to cover the various risks of loss. Management believes such coverage is sufficient to preclude any significant uninsured losses to the Agency. Settled claims have not exceeded this commercial coverage in any of the past.

The Hospital Authority participates in the Government's insurance and benefits programs.

The Electric Power Board is covered under the same Tort Liability Act as the primary government and is also a participant with the primary government in the General Government Self-Insurance Fund. The Board is self-insured for employee dental claims and self-insured up to \$100,000 for employee medical claims. The Board continues to carry commercial insurance for all other risks of loss. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past two fiscal years.

The Metropolitan Transit Authority is self-insured for all vehicle accident losses up to \$100,000 per occurrence. Non-vehicle accident losses are fully covered under a self-insurance program. A provision has been made for all such known losses incurred through June 30, 2004. Accident losses exceeding \$100,000 are covered under an insurance program subject to certain limits.

The Metropolitan Transit Authority has purchased reinsurance which provides for reimbursement of paid medical claims in excess of \$125,000 per covered participant per agreement year, with the exception of one employee who had a specific deductible of \$200,000 (one employee had a specific deductible of \$175,000 prior to March 1, 2004 and four employees had specific deductibles ranging from \$175,000 to \$250,000 prior to March 1, 2003). The policy also provides a specified maximum of \$1,000,000 during the lifetime of a covered participant, (\$925,000 prior to March 1, 2003) and an aggregate maximum for total claims paid per agreement year. The aggregate maximum each year fluctuates based on the number of employees under single or family coverage contracts. The maximum amount that the reinsurance carrier will pay out in a plan year is \$1,000,000. Total claims paid in 2004 did not exceed the aggregate maximum.

As required by a collective bargaining labor agreement, the Davidson Transit Organization Employee Benefit Trust was established to pay all medical claims for Metropolitan Transit Authority employees. The accrued medical claims and re-insurance amounts are recorded by the Trust. The Metropolitan Transit Authority funds the Trust on a break-even basis. At June 30, 2004, the Metropolitan Transit Authority owed the Trust \$492,647.

The Nashville Thermal Transfer Corporation is a participant in the Government's Self Insurance fund for coverage of all property losses. The Corporation carries commercial insurance for all other risks of loss including general liability, automobile, workers' compensation, business interruption, boiler and machinery, directors' and officers' liability and umbrella liability. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years.

The Airport Authority accrues self-insured employee medical benefit claims. The liability for reported claims and claims incurred but not reported, an estimate of which is based on historical experience and management projections, is grouped with accrued payroll and related items in the financial statements. The Airport Authority carries commercial insurance for other risks of loss. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years.

The Emergency Communications District is exposed to various risks of loss related to the theft, damage and destruction of assets. All equipment is covered by warranty and service agreements. The District carries fidelity bond insurance in the amount of \$165,000 for each staff and Board member and has had no claims or settled claims in the past three fiscal years.

The Industrial Development Board is self-insured for all losses to which it is exposed. The Board limits its risk by issuing no more than 85% of project values in bonds and by requiring companies receiving bond issuances to sign personal indemnities in case of default.

C. Federal and State Financial Assistance

The Government has received federal and state financial assistance for specific purposes that is subject to review and audit by the grantor agencies. Although such audits could generate expenditure disallowances under terms of the programs, the Government believes that any required reimbursements would not be material to the basic financial and individual fund and component unit financial statements. Accordingly, no provision has been made for any potential reimbursements to the grantor agencies.

The full faith and credit of the Government is pledged for possible deficiencies in the collection of required state sewer user fees established in connection with certain grants received from the State Funding Board (TCA 68-221-202 through 68-221-214). The Department of Water and Sewerage Services acts as a conduit with respect to sewer user fees imposed by the state. These user fees are set at an amount sufficient to recover the project costs, including related interest expense. As of June 30, 2004, no deficiencies existed. The amount to be repaid from user fees is \$56,121,429 at June 30, 2004 and is recorded as capital grants and contributions by the Department of Water and Sewerage Services.

D. Construction Commitments

Primary Government

At June 30, 2004, the Department of Water and Sewerage Services had commitments of \$28,239,897 for construction contracts.

The State of Tennessee Department of Environment and Conservation issued an order in 1990 to the Department of Water and Sewerage Services to correct certain deficiencies in the Department's wastewater system. The order specifies certain conditions and capital improvements which must be made by given deadlines. The future related capital expenditures are expected to total approximately \$132,607,000 through the year 2009. The Department has identified various sources to fund these mandated improvements. In addition, the Department is currently investigating various options to raise funds for wastewater system capital improvements mandated by the State of Tennessee Department of Health and Environment. Failure to comply with the mandate and meet established deadlines could result in penalties up to \$500,000 per year. No such penalty has been assessed through June 30, 2004. Proposed plans to fund capital expenditures for the next few years include internally generated cash and Tennessee Local Development Authority Loans.

Component Units

As of September 30, 2003, the Metropolitan Development Housing Agency had outstanding construction commitments of approximately \$6.9 million. Of this amount, \$6.8 million will be paid by grants committed to the Agency by HUD, and the remaining \$91,000 will be paid by funds committed to the Agency by a private foundation.

The Metropolitan Nashville Airport Authority estimates the cost of completion of various construction projects at June 30, 2004 to be \$89,471,196, of which \$6,786,856 is expected to be reimbursed by other governmental agencies.

The Metropolitan Transit Authority estimates the cost to complete construction in progress at June 30, 2004 to be approximately \$30,000 for renovation of office space and an indeterminable amount related to a commuter rail project.

E. Other Commitments

Primary Government

In May 1999, the Government entered into a memorandum of understanding with Dell Computer Corporation (Dell), whereby Dell agreed to locate a manufacturing and assembly plant in Davidson County, and the Government agreed to provide property, site improvements and other economic incentives. One incentive program is a 40-year grant to Dell, where the Government will pay Dell, through the Industrial Development Board, \$500 per employee, based on the average number of full-time equivalent employees. Dell is expected to employ approximately 1,500 employees, and grant payments began with the 2000 fiscal year. The amount payable to Dell totaled \$724,435 the year ended June 30, 2004.

Component Units

On July 31, 2002, the Hospital Authority entered into an Amended and Restated Management Services Agreement (Agreement) with Vanderbilt University whereby the Vanderbilt University Medical Center (VUMC) manages the Hospital Authority providing the services of certain management personnel at General Hospital and Bordeaux Hospital. As compensation for management services, General Hospital and Bordeaux Hospital paid VUMC a management fee of \$435,492 and \$321,750, respectively, for the year ended June 30, 2004. The outstanding management fees and surplus payable to VUMC for General Hospital is \$59,522 at June 30, 2004. The Agreement provides that 50% of any annual operating surpluses of General Hospital, as defined by the Agreement, will be paid to VUMC to be used to benefit General Hospital. Additionally, the Agreement also stipulates that the Hospital Authority will provide an operating supplement for the payment of costs of the operations of General Hospital which

was \$23,505,100 for fiscal year ending June 30, 2004 and approved as \$19,979,300 for the fiscal year ending June 30, 2005.

At June 30, 2004, General Hospital had \$44,034,308 due to the primary government, which accrues interest at rates determined by the Government. The primary government has reserved fund balance to reflect the long-term nature of the receivable. The Hospital is and will be dependent upon the Government to subsidize current and future operations. The subsidy for the fiscal year ending June 30, 2004 was \$23,505,100.

In August 1996, Congress approved the Health Insurance Portability and Accountability Act of 1996 (Act). Under the Act, the federal government was given substantial resources and authority for the completion of fraud and abuse investigations and the Act has established substantial fines and penalties for offenders. Management of the Hospital Authority continues to implement policies, procedures, and a compliance overview organizational structure to enforce and monitor compliance with this Act and other government statutes and regulations. The Hospital Authority's compliance with such laws and regulations is subject to future government review and interpretations, as well as regulatory actions which are unknown or unasserted at this time. While the outcome cannot be determined at this time, management is of the opinion that liability, if any, from such reviews will not have a material effect on the Hospital Authority's financial position and results of operations.

The Metropolitan Development and Housing Agency is a defendant in various lawsuits. Although the outcome of these lawsuits is not presently determinable, in the opinion of the Agency's attorney, the resolution of these matters will not have a material adverse effect on the financial condition of the Agency. Accordingly, no provision for loss, if any, related to these matters has been made in the financial statements.

The Metropolitan Development and Housing Agency has designated Affordable Housing Resources (AHR), an Agency sub-recipient and non-profit developer, as the Developer of the Row 8.9 Condominiums. AHR has received a loan of \$150,000 with 5% interest from Home Investment Partnership Program funds for which the Agency has agreed to guarantee the repayment.

In July of 1997, the Electric Power Board entered into an agreement with an outside firm, whereby the firm provides computer hardware services operation for the Board's mainframe information system. This agreement will expire in November 2004. The new contract will be for three years and may be renewed for two additional one year periods. In September of 1997, the Board entered into an agreement with an outside firm, whereby the firm provides professional services for the management, operation, and support of the Board's information and data processing system. The agreement will expire in October 2004. The new contract will be for three years and may be renewed for two additional one-year periods. The minimum commitments remaining under these agreements are: \$5.3 million (2005), 4.9 million (2006), 4.9 million (2007), and 1.5 million (2008).

The Electric Power Board is party to various litigation filed against it in the normal course of business. Management does not believe that damages, if any, arising from outstanding litigation, will have a material effect on the financial position of the Board.

The Metropolitan Transit Authority has received federal and state grants for specific purposes that are subject to review and audit by the grantor agencies. Although such audits could result in disallowance of expenditures, management believes that any required reimbursements would not be significant. Accordingly, no provision has been made for any potential reimbursements to the grantor.

The Nashville Thermal Transfer Corporation entered into an agreement with a third party to raze and demolish all remaining utility plant in service. The future minimum payments due under this agreement are approximately \$491,753.

The Nashville Thermal Transfer Corporation entered into an agreement with a third party to receive various services to support the Corporation's demolition project until the Corporation's dissolution. The future minimum payments due under this agreement are approximately \$53,840.

The Nashville Thermal Transfer Corporation entered an agreement with the Metropolitan Government to relocate a government asset as a result of the demolition. The future minimum payments due under this agreement are approximately \$418,101.

The Airport Authority is a defendant in certain lawsuits filed by area residents who allege property value damage as a result of increased air traffic and other legal proceedings incidental to its operations. The Authority intends to vigorously defend itself in these actions. Management cannot predict the extent to which similar actions may be taken by other parties. In the opinion of management and the Authority's legal counsel, while the ultimate outcome of these matters, including an estimate of potential loss, cannot presently be determined, any losses sustained would be recoverable through the Authority's leases with certain airlines.

In August 1997, the Emergency Communication District's board of directors approved an Interlocal Agreement with the Government to assist in the financing of an 800 MHz radio system. The total cost of this equipment is estimated to be \$28 million, of which the District will be responsible for \$2.8 million per year, payable in semi-annual installments, over a ten-year period. To fund its portion of the acquisition, the District increased the monthly emergency telephone service subscriber fees. In November 2003, the Emergency Communications District elected to make an additional \$1,400,000 to the Metropolitan Government based on the incremental rate revenue collected to date.

The Nashville District Management Corporation has an agreement with the Government to provide program administration of the Nashville Central Business Improvement District in accordance with Tennessee law. The Corporation's duties and responsibilities under the agreement include but are not limited to providing services for improvement and operation of the District through security enhancement, downtown marketing, improving downtown beautification and sanitation and maintenance. The original term of the agreement is one year, renewable annually by the mutual notification by each party to the other. The agreement may be terminated by the Government upon thirty days notice.

The Nashville District Management Corporation has entered into an agreement with Nashville Downtown Partnership, a related nonprofit organization, to perform all the duties and responsibilities for day-to-day management and implementation of services and improvements for the Nashville Central Business Improvement District (CBID), as defined in the Memorandum of Agreement with Metro, in exchange for substantially all revenues received from CBID assessments. During the year ended December 31, 2003, the Corporation recognized expense of \$586,445 related to the agreement. The agreement expired June 30, 2003 and was renewed through December 31, 2007.

NOTE 13 – SUBSEQUENT EVENTS

Primary Government

On July 13, 2004, the Government issued \$65,755,000 General Obligation Multi-Purpose Bonds, Series 2004, at a true interest cost of 4.59%. These bonds provided funding to pay principal and interest on certain of the Metropolitan Government's maturing commercial paper notes (in the form of bond anticipation notes) in the principal amounts and on the dates set forth below (Notes). The Notes were issued to finance general capital improvements for the Metropolitan Government.

Maturity Date	<u>Principal</u>
July 14, 2004	\$10,000,000
September 2, 2004	\$ 9,000,000
September 10, 2004	\$24,000,000
October 8, 2004	\$25,000,000

The proceeds of the Bonds will be invested by the Note Paying Agent and the interest accrued on the proceeds of the bond issue will be available for the payment of the interest on the Bonds after the commercial paper has been refunded.

On September 1, 2004 the Government issued \$51,340,000 General Obligation Public Improvement Refunding Bonds, Series 2004, at a true interest cost of 3.44%. These bonds refunded the outstanding General Obligation Public Improvement Bonds Series 1996A (Series 1996A Bonds), maturing November 15, 2006 through November 15, 2016. As a result, the Series 1996A Bonds are considered to be defeased. By issuing the new bonds, the Government obtained an economic gain (difference between the present values of the debt service payments on the defeased and new debt) of \$3,810,853.

Component Units

On October 27, 2004 the Sports Authority issued \$64,910,000 of Sports Authority Public Improvement Revenue Refunding Bonds, Series 2004, at a true interest cost of 4.20%. These bonds refunded the Sports Authority's outstanding Public Improvement Revenue Bonds, Series 1996 (Series 1996 Bonds), maturing July 1, 2007 through July 1, 2026. As a result, the Series 1996 Bonds are considered to be defeased. By issuing the new bonds, the Sports Authority obtained an economic gain (difference between the present values of the debt service payments on the defeased and new debt) of \$5,814,472.

During July and August 2004, the Metropolitan Transit Authority issued purchase commitments for new buses, paratransit vehicles, and engineering services. Under these purchase commitments, the Authority expects to pay approximately \$7,000,000, \$800,000 and \$460,000, respectively. The Authority expects the new buses, paratransit vehicles, and engineering services to be received in fiscal years 2005 and 2006.

During August 2004, the Metropolitan Transit Authority made a \$1,000,000 repayment on the note payable to the Metropolitan Government.

On October 21, 2004 the Board of Directors of the Nashville Thermal Transfer Corporation met and determined the Corporation's dissolution date to be December 29, 2004. Upon dissolution the Corporation will cease to exist.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED) CONDITION RATING OF TRANSPORTATION NETWORK

The transportation network of the Government is segregated into two subsystems: roads and streets, and bridges and underpasses. Information regarding condition and needed and actual maintenance costs is presented below.

ROADS AND STREETS

Percentage of Lane Miles in Good or Better Condition

2004		2003		2002		2001			
85.0	%	85.5	%	85.4	%	83.4	%		

The condition of road and street pavement is measured using the Cartegraph Pavement View Plus pavement management system. The condition is determined based on data collected by the laser road surface test (surface condition) and the dynaflect test (pavement deflection data) along with other road and street information such as traffic, surface type, street length, street width, area and location. The system uses a measurement scale that is based on a condition index ranging from zero for a failed pavement to 100 for a pavement in perfect condition. The condition index is used to classify roads and streets as excellent (85-100), good (70-84), fair (60-69) and poor (less than 60). Condition assessments are determined on an annual basis. It is the policy of the Government to maintain at least 70 percent of its road and street system at a good or better condition.

There are currently approximately 5,600 lane miles of roads and streets in the transportation network.

Comparison of Needed to Actual Maintenance

	2004	2003	2002
Needed	\$ 9,000,000	\$ 9,200,000	\$ 9,200,000
Actual	\$ 9,534,328	\$ 6,126,750	\$ 2,237,282
Difference	\$ 534,328	\$(3,073,250)	\$(6,962,718)

The variance between the needed and actual amounts for the year ended June 30, 2002 was due to 1) the timing of the approval of the capital budget and 2) a transition in management in the Public Works Department of the Government which resulted in a temporary diminishment of resources. Although actual costs were less than the anticipated needs, the condition level remained consistent with the prior year.

Information regarding needed and actual maintenance and preservation costs is not available prior to fiscal year ended June 30, 2002.

BRIDGES AND UNDERPASSES

Percentage of Deck Area in Non-Deficient Condition

2004	2003		2002	2001			
(a)	94.2	%	(a)	89.0	%		

(a) Condition assessments are determined every two years. The next assessment will be performed in 2005.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED) CONDITION RATING OF TRANSPORTATION NETWORK (CONTINUED)

The condition of bridges and underpasses is measured using the Federal Aid Bridge Inspection System supervised by the Tennessee Department of Transportation, which is based on a two-year cycle of inspections of structures designated in two categories: Non-Federal Aid and Federal Aid Urban. The inspection system uses a measurement that classifies the condition as good, fair, poor or critical. The Public Works Department of the Government reviews all findings on all inspections. It is the policy of the Government to maintain at least 75 percent of its bridges and underpasses in fair or better condition.

There were 230 Non-Federal Aid and 126 Federal Aid Urban bridges and underpasses in the transportation network as of the 2002 inspection. One additional Federal Aid Urban bridge, the Gateway Bridge, was completed during fiscal year 2004.

Comparison of Needed to Actual Maintenance

	2004	2003	2002
Needed	\$ 800,000	\$ 800,000	\$ 830,000
Actual	\$ 231,054	\$ 555,057	\$ 637,019
Difference	\$ (568,946)	\$ (244,943)	\$ (192,981)

Although actual costs for 2004 were less than the anticipated needs, the Government has appropriated an additional \$4.8 million for bridge maintenance in fiscal year 2005.

Although actual costs for 2003 were less than the anticipated needs, the condition level improved compared to the prior assessment. The conversion of the Shelby Street Bridge from a vehicle to pedestrian use bridge during fiscal year 2003 was a major contributor to the improved condition rating of 94.2 percent.

Information regarding needed and actual maintenance and preservation costs is not available prior to fiscal year ended June 30, 2002.

REQUIRED SUPPLEMENTARY INFORMATION

SCHEDULE OF FUNDING PROGRESS (c)

Actuarial Valuation Date		Actuarial Value of Assets	 Actuarial Accrued Liability (AAL)	 Unfunded (Overfunded) AAL	Funded Ratio	_
County Plan	(a)					
July 1, 1998		\$ -	\$ 25,430,114	\$ 25,430,114	-	- %
July 1, 1999		-	-	-	-	•
July 1, 2000		-	21,487,993	21,487,993	-	-
July 1, 2001	(b)	-	24,162,977	24,162,977	-	-
July 1, 2002		-	25,088,621	25,088,621	-	-
July 1, 2003		-	19,331,288	19,331,288	-	-
Metro Plan						
July 1, 1998		1,084,563,971	1,193,291,692	108,727,721	90.89)
July 1, 1999		1,241,356,861	1,350,000,989	108,644,128	91.95	5
July 1, 2000		1,419,820,507	1,522,468,982	102,648,475	93.26	6
July 1, 2001		1,532,338,623	1,628,956,808	96,618,185	94.07	,
July 1, 2002		1,569,455,257	1,668,629,134	99,173,877	94.06	6
July 1, 2003		1,569,047,675	1,688,192,909	119,145,234	92.94	ļ
County Education Pla	ın (a)					
July 1, 1998		-	64,942,095	64,942,095	-	-
July 1, 1999		-	63,208,011	63,208,011	-	-
July 1, 2000		-	62,341,205	62,341,205	-	-
July 1, 2001		-	60,545,071	60,545,071	-	-
July 1, 2002		-	57,824,587	57,854,587	-	-
July 1, 2003		-	50,759,348	50,759,348	-	-
Metro Education Plan	l					
July 1, 1998		109,278,714	222,220,929	112,942,215	49.18	3
July 1, 1999		112,112,056	226,253,095	114,141,039	49.55	5
July 1, 2000		105,021,868	230,608,033	125,586,165	45.54	ļ
July 1, 2001		108,873,419	236,573,475	127,700,056	46.02	2
July 1, 2002		107,937,347	235,616,521	127,679,174	45.81	
July 1, 2003		101,996,664	236,236,129	134,239,465	43.18	3

⁽a) Plan is closed and funded on a "pay-as-you-go" basis.

⁽b) The valuations of the closed City and County pension plans were performed on a bi-annual basis. Beginning, July 1, 2001, valuations are performed annually.

⁽c) There are no factors that significantly affect the identification of trends in the amounts reported. See assumptions used in the preparation of the Schedule disclosed in Note 7 to the financial statements.

REQUIRED SUPPLEMENTARY INFORMATION

SCHEDULE OF FUNDING PROGRESS (CONTINUED) (c)

 Covered Payroll	Unfunded AAL as a Percentage of Covered Payroll	
\$ - - - - -	- 9, - - - -	%
359,932,634 375,552,645 384,283,394 398,426,904 434,699,880 466,820,160	30.21 28.93 26.71 24.25 22.81 25.52	
934,645 934,645 480,448 446,414 283,145 241,202	- - - -	
11,224,795 9,951,951 8,071,426 6,471,686 4,752,700 3,216,887	1,006.19 1,146.92 1,555.94 1,973.21 2,686.46 4,172.96	

REQUIRED SUPPLEMENTARY INFORMATION

SCHEDULE OF FUNDING PROGRESS (c)

Actuarial Valuation Date	_	V	ctuarial alue of Assets	Actuarial Accrued Liability (AAL)	Unfunded (Overfunded) AAL	Funded Ratio
City Plan	(a)					
July 1, 1998		\$	-	\$ 101,792,628	\$ 101,792,628	- %
July 1, 1999			-	-	-	-
July 1, 2000			-	91,006,918	91,006,918	-
July 1, 2001	(b)		-	103,406,732	103,406,732	-
July 1, 2002			-	106,725,860	106,725,860	-
July 1, 2003			-	87,981,174	87,981,174	-
City Education Plan	(a)					
July 1, 1998			-	40,870,102	40,870,102	-
July 1, 1999			-	39,598,968	39,598,968	-
July 1, 2000			-	37,658,538	37,658,538	-
July 1, 2001			=	36,291,065	36,291,065	=
July 1, 2002			=	33,511,657	33,511,657	=
July 1, 2003			-	31,877,857	31,877,857	-

⁽a) Plan is closed and funded on a "pay-as-you-go" basis.

⁽b) The valuations of the closed City and County pension plans were performed on a bi-annual basis. Beginning, July 1, 2001, valuations are performed annually.

⁽c) There are no factors that significantly affect the identification of trends in the amounts reported. See assumptions used in the preparation of the Schedule disclosed in Note 7 to the financial statements.

REQUIRED SUPPLEMENTARY INFORMATION

SCHEDULE OF FUNDING PROGRESS (CONTINUED) (c)

Covered Payroll	Unfunded AAL as a Percentage of Covered Payroll	
\$ -	- %	%
-	-	
-	-	
-	-	
-	-	
=	-	
0.40.000		
242,820	-	
242,820	-	
168,000	-	
101,311	-	
104,405	-	
127,441	-	

REQUIRED SUPPLEMENTARY INFORMATION

SCHEDULE OF EMPLOYER CONTRIBUTIONS (a)

Year Ended June 30,	Annual Required Contribution	Percentage Contributed			
County Plan					
1999	\$ 2,053,581	152.66 %			
2000	2,053,581	143.26			
2001	1,838,038	148.70			
2002	2,085,246	130.12			
2003	2,186,158	115.17			
2004	1,702,332	140.30			
Metro Plan					
1999	33,538,193	121.41			
2000	27,454,972	132.65			
2001	21,918,101	130.59			
2002	26,339,414	100.53			
2003	40,274,352	74.80			
2004	56,816,644	79.03			
County Education Plan					
1999	5,144,415	127.32			
2000	5,007,965	142.79			
2001	5,332,537	127.70			
2002	5,224,991	136.24			
2003	5,038,687	127.85			
2004	4,469,917	148.50			
Metro Education Plan					
1999	9,160,016	95.25			
2000	3,220,140	17.38			
2001	10,742,379	55.67			
2002	11,020,413	51.92			
2003	11,125,636	87.01			
2004	11,821,256	83.33			

⁽a) See assumptions used in the preparation of the Schedule disclosed in Note 7 to the financial statements.

REQUIRED SUPPLEMENTARY INFORMATION

SCHEDULE OF EMPLOYER CONTRIBUTIONS (CONTINUED) (a)

Year	Annual	
Ended	Required	Percentage
June 30,	Contribution	Contributed
City Plan		
1999	\$ 8,220,154	153.09 %
2000	8,220,154	146.41
2001	7,784,542	146.61
2002	8,923,918	128.44
2003	9,299,818	119.03
2004	7,747,707	138.63
City Education Plan		
1999	3,224,946	132.78
2000	3,124,925	149.84
2001	3,221,233	137.13
2002	3,131,890	145.42
2003	2,920,120	132.46
2004	2,807,195	141.07

⁽a) See assumptions used in the preparation of the Schedule disclosed in Note 7 to the financial statements.

COMBINING BALANCE SHEET NONMAJOR GOVERNMENTAL FUNDS

June 30, 2004

	Special Revenue Funds								
	Metropolitan Action Commission			General Government Services		Recreational and Cultural Services		General Fund 4% Reserve	
ASSETS:	•	400 407	•	4 0 40 700	•	050 400	•	40.070.004	
Cash and cash equivalents	\$	139,407	\$	1,046,782	\$	359,439	\$	18,079,694	
Investments		142,865		1,227,102		343,525		17,131,146	
Accounts receivable		710,344		3,966,397 376		22,865 1		2,129	
Accrued interest receivable		49		376 1,110,325		24,704		2,516,896	
Due from other funds of the primary government		677,235		1,110,325		24,704		21,400,124	
Due from component units Inventories of supplies		_		_		129,905		21,400,124	
Other assets		9,611		350,610		129,905		_	
Other assets		9,011		330,010					
Total assets	\$	1,679,511	\$	7,701,592	\$	880,439	\$	59,129,989	
LIABILITIES:									
Accounts payable	\$	138,386	\$	816,344	\$	44,018	\$	127,613	
Accrued payroll		533,213		167,521		9,890		-	
Due to other funds of the primary government		308,687		2,057,607		39,091		690,671	
Due to component units		68		-		-		-	
Deferred revenue		-		11,117		171		-	
Commercial paper payable		-		-		-		-	
Other liabilities		16,174				-		-	
Total liabilities		996,528		3,052,589		93,170		818,284	
FUND BALANCES:									
Reserved for imprest cash and inventories		1,750		-		129,905		<u>-</u>	
Reserved for equipment acquisitions		=		-		-		22,491,488	
Reserved for trust purposes		=		-		-		-	
Reserved for debt service		-		700.000		-		-	
Reserved for tourism		-		728,626		-		-	
Reserved for long-term receivable Unreserved:		-		-		-		21,400,124	
Designated for specific projects		=		3,571,828		-		-	
Undesignated		681,233		348,549		657,364		14,420,093	
Total fund balances		682,983		4,649,003		787,269		58,311,705	
Total liabilities and fund balances	\$	1,679,511	\$	7,701,592	\$	880,439	\$	59,129,989	

COMBINING BALANCE SHEET NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

June 30, 2004

Special Revenue Funds

Law Enforcement and Justice Services		Solid Waste Operations		Stormwater Operations		Library Services		Health Services		Public Welfare Services		Natural Disaster Recovery	
\$	7,235,057 8,136,822 5,626,133 299 646,005	\$	3,491,302 4,105,246 895,676 13 133,442	\$	1,376,549 1,618,682 2,073,208 - 724,632	\$	786,364 924,752 64,638 - 685	\$	188,880 222,120 89,093 8 42	\$	7,500 - 1,710,887 163 - -	\$	- - - - -
\$	21,646,234	\$	8,625,679	\$	5,793,071	\$	1,776,439	\$	500,143	\$	1,718,550	\$	-
\$	3,708,752 79,028 144,660	\$	1,461,712 222,638 635,288	\$	1,403,420 200,862 129,081	\$	136,690 6,356 17,752	\$	2,459 4,654 91,859	\$	100,904 133,695 1,234,977	\$	- - -
	- 3,789,607		- - -		- - -		151,196 - -		- - -		139,889 - -		- - -
	7,722,047		2,319,638		1,733,363		311,994		98,972		1,609,465		
	315,500 - - - - -		400 - - - -		100 - - - -		- - - - -		- - - -		- - - -		- - - - -
	13,608,687		6,305,641		4,059,608		- 1,464,445		- 401,171		109,085		-
	13,924,187		6,306,041		4,059,708		1,464,445		401,171		109,085		-
\$	21,646,234	\$	8,625,679	\$	5,793,071	\$	1,776,439	\$	500,143	\$	1,718,550	\$	

COMBINING BALANCE SHEET NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

June 30, 2004

	Special Revenue Funds								
	Education Services	Infrastructure Services	Nashville Career Advancement Center	District Energy System Development					
ASSETS:	Oct vices	Services	Certier	Development					
Cash and cash equivalents	\$ 5,807,955	\$ 920,543	\$ 400	\$ 531,844					
Investments	471,723	1,082,544	ψ 400 -	625,440					
Accounts receivable	12,863,053	905	509,529	2,318					
Accrued interest receivable	1,436	30	29	2,010					
Due from other funds of the primary government	1,941,104	274,090	260,577	-					
Due from component units	350	-	-	-					
Inventories of supplies	620,911	<u>-</u>	-	-					
Other assets	700	-	4,478	-					
Total assets	\$ 21,707,232	\$ 2,278,112	\$ 775,013	\$ 1,159,602					
LIABILITIES:									
Accounts payable	\$ 1,521,582	\$ 45,835	\$ 323,021	\$ 757					
Accrued payroll	1,324,276	23,690	114,080	-					
Due to other funds of the primary government	1,324,383	299,084	246,288	1,158,845					
Due to component units	, , , <u>-</u>	, =	, -	-					
Deferred revenue	660,644	-	113,301	-					
Commercial paper payable	· -	=	· -	=					
Other liabilities	10,240								
Total liabilities	4,841,125	368,609	796,690	1,159,602					
FUND BALANCES:									
Reserved for imprest cash and inventories	2,377,630	=	400	-					
Reserved for equipment acquisitions	=	=	=	=					
Reserved for trust purposes	=	=	-	-					
Reserved for debt service	=	=	=	=					
Reserved for tourism	-	-	-	-					
Reserved for long-term receivable	-	-	-	-					
Unreserved:									
Designated for specific projects	1,100	=	=	=					
Undesignated	14,487,377	1,909,503	(22,077)	<u> </u>					
Total fund balances	16,866,107	1,909,503	(21,677)						
Total liabilities and fund balances	\$ 21,707,232	\$ 2,278,112	\$ 775,013	\$ 1,159,602					

COMBINING BALANCE SHEET NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

 Special Revenue Funds			Debt Service Fund			Capital Projects Funds				
ıblic Works Services	and	Regulation Inspection Services		Correctional Facility venue Bonds	_	GSD Capital Projects		Education Capital Projects		USD Capital Projects
\$ 50,726 59,654 -	\$	- - 20 34,567	\$	1,629,218 - - - - 2,259	\$	16,859,147 11,791,009 66,230 200,423 18,434,461	\$	1,574,466 - - 7,464 17,020,058	\$	399,958 7,810,004 59,555 113 16,659,286
 - - -		54,507 - - -		- - - -		182,248		- - - -		
\$ 110,380	\$	34,587	\$	1,631,477	\$	47,533,518	\$	18,601,988	\$	24,928,916
\$ 17 - -	\$	4,099 - 172,131	\$	- - -	\$	7,229,647 3,585 19,865,078	\$	10,259,743 623 62,774,216	\$	1,241,767 - 22,464,560
- - -		- - - -		- - - -		14,629,740 -		10,200,360 919,872		5,169,900 -
17		176,230	·			41,728,050		84,154,814		28,876,227
- -		-		- -		<u>-</u> -		- -		-
- - -		- - -		1,631,477 - -		- - -		- - -		- - -
 110,363		- (141,643)		- -		5,805,468 -		(65,552,826)		- (3,947,311)
110,363		(141,643)		1,631,477		5,805,468		(65,552,826)		(3,947,311)
\$ 110,380	\$	34,587	\$	1,631,477	\$	47,533,518	\$	18,601,988	\$	24,928,916

COMBINING BALANCE SHEET NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

	Permanent Funds					
	General Government			Education		Total Nonmajor Governmental Funds
ASSETS:	•		•		•	
Cash and cash equivalents	\$	87,624	\$	90,195	\$	60,663,050
Investments Accounts receivable		103,046		106,069		55,901,749 28,662,960
Accrued interest receivable		- -		- -		210,424
Due from other funds of the primary government		-		511		60,460,879
Due from component units		-		-		21,400,474
Inventories of supplies		-		-		750,816
Other assets		-		<u>-</u>	_	549,565
Total assets	\$	190,670	\$	196,775	\$	228,599,917
LIABILITIES:						
Accounts payable	\$	30	\$	31	\$	28,566,827
Accrued payroll		-		-		2,824,111
Due to other funds of the primary government		-		-		113,654,258
Due to component units		-		-		68
Deferred revenue		-		-		1,076,318
Commercial paper payable		-		-		30,000,000
Other liabilities					_	4,735,893
Total liabilities		30		31	_	180,857,475
FUND BALANCES:						
Reserved for imprest cash and inventories		-		-		2,825,685
Reserved for equipment acquisitions		-		-		22,491,488
Reserved for trust purposes		105,994		86,665		192,659
Reserved for debt service		-		-		1,631,477
Reserved for tourism		-		-		728,626
Reserved for long-term receivable Unreserved:		-		-		21,400,124
Designated for specific projects						9,378,396
Undesignated		84.646		110,079		(10,906,013)
Graddigradd		07,070		110,075		(10,000,010)
Total fund balances		190,640		196,744		47,742,442
Total liabilities and fund balances	\$	190,670	\$	196,775	\$	228,599,917

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES NONMAJOR GOVERNMENTAL FUNDS

	Metropolitan Action Commission	General Government Services	Recreational and Cultural Services	General Fund 4% Reserve
REVENUES:	c	ф 570 700	c	œ.
Property taxes	\$ -	\$ 570,798	\$ -	\$ -
Other taxes, licenses and permits	-	19,479,502	106,112	=
Fines, forfeits and penalties	9,472	58,486 54,649	3.052	225,824
Revenues from the use of money or property Revenues from other governmental agencies	14,832,677	5,871,645	11,543	24,975
	14,032,077	· · ·	·	24,973
Charges for current services Compensation for loss, sale or damage to property	140,014	447,604	1,380,107	-
Contributions and gifts	32,155	323,653	39,635	-
Miscellaneous	32,133	323,033	39,033	-
Total revenues	15,014,318	26,806,337	1,540,449	250,799
Total revenues	15,014,516	20,000,337	1,540,449	250,799
EXPENDITURES:				
Current:				
Personal services	10,768,871	4,979,987	311,815	-
Contractual services	3,879,336	9,513,161	23,218	453,951
Supplies and materials	1,101,138	435,586	837,674	2,496,132
Bond issue costs	· · · · -	-	-	-
Other costs	157,635	1,801,551	5,147	11,374
Capital outlay	120,481	295,648	-	1,630,848
Debt service:				
Principal retirement	-	-	-	-
Interest	-	-	-	-
Total expenditures	16,027,461	17,025,933	1,177,854	4,592,305
Excess (deficiency) of revenues over expenditures	(1,013,143)	9,780,404	362,595	(4,341,506)
OTHER FINANCING COURGES (HOES)				
OTHER FINANCING SOURCES (USES):				
Bond proceeds	-	-	-	-
Bond issue premium (discount)	-	-	-	-
Commercial paper proceeds	=	-	-	=
Commercial paper redeemed Swaption proceeds	-	-	-	-
Transfers in	1,535,300	- 756,812	212,888	- 18,441,722
Transfers out	(469,938)	(12,124,737)	(347,405)	(3,057,381)
Total other financing sources (uses)	1,065,362	(11,367,925)	(134,517)	15,384,341
Total other illiancing sources (uses)	1,000,302	(11,307,923)	(134,317)	13,364,341
Net change in fund balances	52,219	(1,587,521)	228,078	11,042,835
FUND BALANCES, beginning of year	630,764	6,236,524	559,191	47,268,870
FUND BALANCES, end of year	\$ 682,983	\$ 4,649,003	\$ 787,269	\$ 58,311,705

COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

For the Year Ended June 30, 2004

Special Revenue Funds

Law Enforcement and Justice Services	Solid Waste Operations		Stormwater Operations		Library Services		Health Services		Public Welfare Services		Natural Disaster Recovery	
\$ -	\$	-	\$	-	\$	-	\$	-	\$	-	\$	-
4,028,257		-		28,100		-		-		-		-
118,125		31,936		14,104		9,095		1,808		9,466		-
17,887,308		646,259		1,343,827		260,222		105,690		5,420,148		-
20		3,773,407		11,875		-		· -		-		-
13,644		210,849		-		-		-		-		-
1,000		-		-		395,759		74,317		5,136		-
		-				-				-		-
22,048,354		4,662,451		1,397,906		665,076		181,815		5,434,750		-
3,360,611		5,129,400		3,418,512		84,662		93,426		3,252,489		_
16,426,217		17,841,457		4,690,767		87,360		14,871		1,640,089		-
1,253,142		82,917		290,152		636,762		30,811		194,458		-
-		-		-		-		-		-		-
123,927		108,970		81,833		5,972		111		191,464		-
2,205,087		134,789		4,704,550		98,833		15,754		-		-
-		-		-		-		-		-		-
23,368,984		23,297,533		13,185,814		913,589		154,973	_	5,278,500		
(1,320,630)		(18,635,082)		(11,787,908)		(248,513)		26,842		156,250		-
				_								
-		-		-		-		-		-		-
=		=		-		-		-		-		-
-		-		-		-		-		-		-
=		=		=		-		=		-		-
155,006		21,341,400		14,029,022		-		-		-		-
(265,031)		(2,052,068)		14,029,022		-		(60,899)		(161,233)		(235)
(110,025)	-	19,289,332		14,029,022				(60,899)		(161,233)	-	(235)
(1,430,655)		654,250		2,241,114		(248,513)		(34,057)		(4,983)		(235)
								,				, ,
15,354,842		5,651,791		1,818,594		1,712,958		435,228	_	114,068		235
\$ 13,924,187	\$	6,306,041	\$	4,059,708	\$	1,464,445	\$	401,171	\$	109,085	\$	-

COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

	Special Revenue Funds				
REVENUES:	Education Services	Infrastructure Services	Nashville Career Advancement Center	District Energy System Development	
Property taxes	\$ -	\$ -	\$ -	\$ -	
Other taxes, licenses and permits	Ψ _	Ψ -	Ψ _	Ψ -	
Fines, forfeits and penalties	-	-	-	-	
Revenues from the use of money or property	133,045	2,754	-	5,714	
Revenues from other governmental agencies	59,287,318	_,. • .	6,130,359	-	
Charges for current services	17,116,691	-	2,445	-	
Compensation for loss, sale or damage to property	-	-	-,	-	
Contributions and gifts	5,682,427	-	162,856	-	
Miscellaneous	, , -	8	, -	-	
Total revenues	82,219,481	2,762	6,295,660	5,714	
EXPENDITURES:					
Current:					
Personal services	45,760,535	620,218	2,724,348	-	
Contractual services	5,513,887	214,495	3,152,103	-	
Supplies and materials	29,075,378	89,422	143,971	-	
Bond issue costs	=	-	=	-	
Other costs	535,274	78,250	394,904	-	
Capital outlay	1,300,234	100,369	=	-	
Debt service:					
Principal retirement	=	-	=	-	
Interest	-	-			
Total expenditures	82,185,308	1,102,754	6,415,326		
Excess (deficiency) of revenues over expenditures	34,173	(1,099,992)	(119,666)	5,714	
OTHER FINANCING SOURCES (USES):					
Bond proceeds	-	-	-	-	
Bond issue premium (discount)	-	-	-	-	
Commercial paper proceeds	-	-	-	-	
Commercial paper redeemed	-	-	-	-	
Swaption proceeds	-	-	-	-	
Transfers in	740,564	3,035,767	211,166	-	
Transfers out	(1,164,340)	(261,063)	(106,030)	(1,161,275)	
Total other financing sources (uses)	(423,776)	2,774,704	105,136	(1,161,275)	
Net change in fund balances	(389,603)	1,674,712	(14,530)	(1,155,561)	
FUND BALANCES, beginning of year	17,255,710	234,791	(7,147)	1,155,561	
FUND BALANCES, end of year	\$ 16,866,107	\$ 1,909,503	\$ (21,677)	\$ -	

COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

Special Revenue Funds			s	Debt Service Fund Capital Projects Funds							
P	ublic Works Services	and	egulation Inspection ervices		correctional Facility venue Bonds	GSD Capital Projects		Education Capital Projects		USD Capital Projects	
\$	-	\$	-	\$	-	\$	-	\$	-	\$	-
	- -		-		-		- 371,638		-		-
	(144)		-		6,482		236,674	2	264,455		4,688
	-		383		2,029,838		2,912,513		-		-
	110,507		34,566		-		1,200		-		-
	-		-		=		-		-		-
	-		-		-		108,000		-		-
	110,363		34,949		2,036,320		3,630,025		264,455		4,688
	_										
	-		-		-		-	4	32,032		-
	-		169,926		-		41,809,543	11,7	84,792		918,926
	-		-		-		2,829,982		46,167		1,396,088
	-		-		-		334,114		232,953		122,060
	-		6,666		-		11,194,643	3	327,454		6,035
	-		-		-		36,885,876	84,9	31,504		10,115,709
	-		-		1,395,000		-		-		-
			<u> </u>		641,106						-
			176,592		2,036,106		93,054,158		754,902		12,558,818
	110,363		(141,643)		214		(89,424,133)	(107,4	190,447)		(12,554,130)
	-		_		_		59,543,043	41.5	515,465		21,041,492
	-		-		-		3,002,542		93,477		1,061,048
	_		-		-		95,093,310	66,3	302,340		33,604,350
	-		-		-		(61,932,566)		81,524)		(21,885,910)
	-		-		-		3,800,000		-		_
	-		-		=		3,046,450	1	07,085		2,282
		_		_		_	(7,658,614)		275,478)	_	(878,313)
	-		-		-		94,894,165	66,5	61,365		32,944,949
	110,363		(141,643)		214		5,470,032	(40,9	929,082)		20,390,819
	<u>-</u>		<u>-</u>		1,631,263		335,436	(24,6	623,744)	((24,338,130)
\$	110,363	\$	(141,643)	\$	1,631,477	\$	5,805,468	\$ (65,5	552,826)	\$	(3,947,311)

COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

	Perman	ent Funds		
DEVENUE O	General Government	Education	Total Nonmajor Governmental Funds	
REVENUES: Property taxes	\$ -	\$ -	\$ 570,798	
Other taxes, licenses and permits	ф <u>-</u>	φ <u>-</u>	19,585,614	
Fines, forfeits and penalties	_		4,486,481	
Revenues from the use of money or property	971	1,006	1,133,176	
Revenues from other governmental agencies	-	-	116,764,705	
Charges for current services	_	-	23,018,436	
Compensation for loss, sale or damage to property	_	_	224,493	
Contributions and gifts	_	_	6,824,938	
Miscellaneous	-	-	8	
Total revenues	971	1,006	172,608,649	
EXPENDITURES:				
Current:				
Personal services	-	-	80,936,906	
Contractual services	5,467	-	118,139,566	
Supplies and materials	-	771	50,940,551	
Bond issue costs	-	-	689,127	
Other costs	-	4,904	15,036,114	
Capital outlay	-	-	142,539,682	
Debt service:				
Principal retirement	-	-	1,395,000	
Interest	<u> </u>		641,106	
Total expenditures	5,467	5,675	410,318,052	
Excess (deficiency) of revenues over expenditures	(4,496)	(4,669)	(237,709,403)	
OTHER FINANCING SOURCES (USES):				
Bond proceeds	-	-	122,100,000	
Bond issue premium (discount)	-	-	6,157,067	
Commercial paper proceeds	-	-	195,000,000	
Commercial paper redeemed	-	-	(127,000,000)	
Swaption proceeds	-	- 	3,800,000	
Transfers in	-	511	63,615,975	
Transfers out			(30,044,040)	
Total other financing sources (uses)		511	233,629,002	
Net change in fund balances	(4,496)	(4,158)	(4,080,401)	
FUND BALANCES, beginning of year	195,136	200,902	51,822,843	
FUND BALANCES, end of year	\$ 190,640	\$ 196,744	\$ 47,742,442	

SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL GSD GENERAL PURPOSES DEBT SERVICE FUND

	Budgete Original	d Amounts Final	Actual Amounts	Variance with Final Budget - Positive (Negative)
REVENUES:				
Property taxes	\$ 57,717,700	\$ 57,717,700	\$ 56,688,623	\$ (1,029,077)
Local option sales tax	2,121,600	2,121,600	2,198,880	77,280
Revenues from the use of money or property	1,076,100	1,076,100	314,728	(761,372)
Revenues from other governmental agencies	3,959,300	3,959,300	5,744,421	1,785,121
Total revenues	64,874,700	64,874,700	64,946,652	71,952
EXPENDITURES:				
Contractual services	820,500	820,500	808,785	11,715
Principal retirement	45,544,200	45,544,200	42,676,434	2,867,766
Interest	40,925,800	40,925,800	33,779,332	7,146,468
Fiscal charges	275,000	275,000	197,442	77,558
Arbitrage rebate	<u> </u>		187,185	(187,185)
Total expenditures	87,565,500	87,565,500	77,649,178	9,916,322
Excess (deficiency) of revenues over expenditures	(22,690,800)	(22,690,800)	(12,702,526)	9,988,274
охронакагов	(22,000,000)	(22,000,000)	(12,102,020)	0,000,274
OTHER FINANCING SOURCES (USES):				
Transfers in	9,456,200	9,456,200	9,859,690	403,490
Transfers out	(7,814,000)	(7,814,000)	(7,814,000)	
Total other financing sources (uses)	1,642,200	1,642,200	2,045,690	403,490
Net change in fund balances	(21,048,600)	(21,048,600)	(10,656,836)	10,391,764
FUND BALANCES, beginning of year	70,087,356	70,087,356	70,087,356	
FUND BALANCES, end of year	\$ 49,038,756	\$ 49,038,756	\$ 59,430,520	\$ 10,391,764

SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL GSD SCHOOL PURPOSES DEBT SERVICE FUND

	Budgete Original	ed Amounts Final	Actual Amounts	Variance with Final Budget - Positive (Negative)
REVENUES:				
Property taxes	\$ 26,845,400	\$ 26,845,400	\$ 26,356,487	\$ (488,913)
Local option sales tax	14,561,900	14,561,900	14,561,900	-
Revenues from the use of money or property	1,107,800	1,107,800	379,557	(728,243)
Total revenues	42,515,100	42,515,100	41,297,944	(1,217,156)
EXPENDITURES:				
Contractual services	388,100	388,100	383,005	5,095
Principal retirement	26,990,000	26,990,000	24,122,062	2,867,938
Interest	27,298,700	27,298,700	19,736,580	7,562,120
Fiscal charges	225,000	225,000	92,190	132,810
Arbitrage rebate		-	213,664	(213,664)
Total expenditures	54,901,800	54,901,800	44,547,501	10,354,299
Excess (deficiency) of revenues over				
expenditures	(12,386,700)	(12,386,700)	(3,249,557)	9,137,143
OTHER FINANCING SOURCES (USES):				
Transfers in	-	-	205,052	205,052
Transfers out		<u> </u>	(107,085)	(107,085)
Total other financing sources (uses)			97,967	97,967
Net change in fund balances	(12,386,700)	(12,386,700)	(3,151,590)	9,235,110
FUND BALANCE, beginning of year	81,300,372	81,300,372	81,300,372	
FUND BALANCE, end of year	\$ 68,913,672	\$ 68,913,672	\$ 78,148,782	\$ 9,235,110

SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL USD GENERAL PURPOSES DEBT SERVICE FUND

	Budgete Original	ed Amounts Final	Actual Amounts	Variance with Final Budget - Positive (Negative)
REVENUES:				(1.10gaii.10)
Property taxes	\$ 9,234,300	\$ 9,234,300	\$ 8,975,548	\$ (258,752)
Revenues from the use of money or property	170,500	170,500	23,328	(147,172)
Total revenues	9,404,800	9,404,800	8,998,876	(405,924)
EXPENDITURES:				
Contractual services	189,700	189,700	125,917	63,783
Principal retirement	13,015,500	13,015,500	11,581,504	1,433,996
Interest	8,248,200	8,248,200	4,963,649	3,284,551
Fiscal charges	82,900	82,900	41,134	41,766
Total expenditures	21,536,300	21,536,300	16,712,204	4,824,096
Excess (deficiency) of revenues over expenditures	(12,131,500)	(12,131,500)	(7,713,328)	4,418,172
OTHER FINANCING SOURCES (USES): Transfers in Transfers out	7,814,000	7,814,000	8,475,409 (2,281)	661,409 (2,281)
Total other financing sources (uses)	7,814,000	7,814,000	8,473,128	659,128
Net change in fund balances	(4,317,500)	(4,317,500)	759,800	5,077,300
FUND BALANCES, beginning of year	13,304,996	13,304,996	13,304,996	
FUND BALANCES, end of year	\$ 8,987,496	\$ 8,987,496	\$ 14,064,796	\$ 5,077,300

DESCRIPTION OF NONMAJOR GOVERNMENTAL FUNDS

SPECIAL REVENUE FUNDS

METROPOLITAN ACTION COMMISSION FUND

The Metropolitan Action Commission Fund accounts for the various programs of the Commission which provide education, social skills, meals and before and after care assistance to low-income and disadvantaged children and energy assistance to low-income individuals.

GENERAL GOVERNMENT SERVICES FUND

The General Government Services Fund accounts for funds which support various general government activities such as hotel occupancy taxes and federal, state and private grants and contributions.

RECREATIONAL AND CULTURAL SERVICES FUND

The Recreational and Cultural Services Fund accounts for funds from the general public and the Tennessee Commission on National and Community Service used for specific purposes and the purchase and sale of souvenir and concession items within the parks and recreation system of the Government.

GENERAL FUND 4% RESERVE FUND

The General Fund 4% Reserve Fund accounts for 4% of locally generated revenues deposited in the GSD General Fund. Expenditures from this fund are for capital items and are authorized by resolutions of the Metropolitan Council.

LAW ENFORCEMENT AND JUSTICE SERVICES FUND

The Law Enforcement and Justice Services Fund accounts for federal and state funds, fines, fees, donations and proceeds from the sale of seized property, which are used to support various law enforcement programs.

SOLID WASTE OPERATIONS FUND

The Solid Waste Operations Fund accounts for activities of the Department of Public Works involving refuse collection, recycling, chipper service and other miscellaneous activities as well as federal and state funds for enhancing solid waste management in local communities and solid waste special projects approved by the Metropolitan Council.

STORMWATER OPERATIONS FUND

The Stormwater Operations Fund is under the administrative responsibility of the Department of Water and Sewerage Services and is used to account for the activities surrounding the maintenance of the Government's stormwater drainage system.

LIBRARY SERVICES FUND

The Library Services Fund accounts for federal and state programs, primarily from the U.S. Department of Education, Library Services and the State of Tennessee Libraries and Archives, aimed at providing library services to all facets of the community, private donations given on behalf of the Metropolitan Public Library and funds contributed by the general public for the purchase of equipment for blind and handicapped individuals.

DESCRIPTION OF NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

HEALTH SERVICES FUND

The Health Services Fund accounts Title V Clean Air fees and expenditures, United Way contributions for mobile screening of children and donations by the public designated to provide adequate shelter and humane treatment of animals.

PUBLIC WELFARE SERVICES FUND

The Public Welfare Services Fund accounts for various activities promoting human relations and social services provided to the general public.

NATURAL DISASTER RECOVERY FUND

The Natural Disaster Recovery Fund was established to account for public donations from citizens and federal and state assistance to provide relief effort and cleanup and repair of tornado damage to public facilities.

EDUCATION SERVICES FUND

The Education Services Fund accounts for a variety of programs supporting educational activities including various state and federal grant programs, funds reserved for unemployment compensation claims of Metropolitan Nashville Public Schools employees, the food service operations of the school system, adult and other special education activities and fund raising and sales activities of individual schools.

INFRASTRUCTURE SERVICES FUND

The Infrastructure Services Fund accounts for funds supporting the infrastructure of the Government including the development of sidewalks in multi-family and non-residential development and the accessibility of all programs, services, activities, facilities and rights-of-way as mandated by the Americans with Disabilities Act of 1990 and Section 504 of the Rehabilitation Act of 1973.

NASHVILLE CAREER ADVANCEMENT CENTER FUND

The Nashville Career Advancement Center Fund accounts for funds received under the Federal Workforce Investment Act and the National Council of Aging Citizens Act (Title IV). These funds are utilized to provide employment and training opportunities for senior citizens and economically disadvantaged, unemployed or underemployed individuals.

DISTRICT ENERGY SYSTEM DEVELOPMENT FUND

The District Energy System Development Fund is under the administrative responsibility of the Department of Finance and was established to account for the funds remaining from the refunding of the Nashville Thermal Transfer Corporation bonds. The intent is to use these funds for specific purposes and activities associated with the development of a new fossil fuel-fired steam and chilled water-generating facility to replace the Nashville Thermal Transfer Corporation. Any funds remaining will be subject to transfer to the general government.

PUBLIC WORKS SERVICES FUND

The Public Works Services Fund is under the administrative responsibility of the Department of Public Works and was established to account for funds received from downtown parking operations which are managed by an outside party. Surplus funds are allocated between the Government and the outside party for projects or activities to improve the downtown area.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY DESCRIPTION OF NONMAJOR GOVERNMENTAL FUNDS (CONTINUED)

REGULATION AND INSPECTION FUND

The Regulation and Inspection Fund is under the administrative responsibility of the Department of Codes Administration and was established to account for funds supporting demolition projects.

DEBT SERVICE FUND

CORRECTIONAL FACILITY REVENUE BONDS FUND

The Correctional Facility Revenue Bonds Fund is used to account for the accumulation of resources and the payment of principal and interest for the Correctional Facility Revenue Bonds, Series 2002.

CAPITAL PROJECTS FUNDS

GSD CAPITAL PROJECTS FUND

The GSD Capital Projects Fund is used to account for the use of bond proceeds for the construction and equipping of various public projects in the General Services District.

EDUCATION CAPITAL PROJECTS FUND

The Education Capital Projects Fund is used to account for the use of bond proceeds for the construction and equipping of various school facilities.

USD CAPITAL PROJECTS FUND

The USD Capital Projects Fund is used to account for the use of bond proceeds for the construction and equipping of various public projects in the Urban Services District.

PERMANENT FUNDS

GENERAL GOVERNMENT FUND

The General Government Fund is used to account for restricted trusts under the administrative responsibility of various departments of the general government.

EDUCATION FUND

The Education Fund is used to account for restricted trusts under the administrative responsibility of the Metropolitan Board of Education.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

COMBINING STATEMENT OF NET ASSETS NONMAJOR ENTERPRISE FUNDS

<u>ASSETS</u>	Nashville Convention Center	Board of Fair Commissioners	Farmers Market
CURRENT ASSETS:			
Cash and cash equivalents	\$ 644,486	\$ 3,033,217	\$ 406,643
Investments	752,497	3,406,222	475,897
Accounts receivable	247,707	164,140	-
Allowance for doubtful accounts	(55,986)	(138,639)	=
Accrued interest receivable	-	-	=
Due from other funds of the primary government	592,904	20,220	-
Due from component units	-	-	-
Other current assets	-	53,517	
Total current assets	2,181,608	6,538,677	882,540
CAPITAL ASSETS:			
Land	6,056,529	175,293	-
Buildings and improvements	49,611,861	7,237,331	638,030
Improvements other than buildings	50,220	2,935,761	160,949
Furniture, machinery and equipment	3,563,752	632,570	278,335
Property under capital lease	-	-	3,645,000
Construction work in progress	391,639	126,850	=
Accumulated depreciation	(21,537,991)	(6,648,586)	(1,304,040)
Capital assets - net	38,136,010	4,459,219	3,418,274
Total assets	\$ 40,317,618	\$ 10,997,896	\$ 4,300,814

COMBINING STATEMENT OF NET ASSETS NONMAJOR ENTERPRISE FUNDS (CONTINUED)

Police Secondary Employment		_	Surplus Property Auction	_	Total Nonmajor Enterprise Funds		
\$	13,742 16,159	\$	143,574 152,140	\$	\$ 4,241,662 4,802,915		
	319,752		35,721		767,320		
	(16,837)		-		(211,462		
	2		-		2		
	-		106,657		719,781		
	-		502,697		502,697		
			-	_	53,517		
	332,818		940,789	_	10,876,432		
	_		_		6,231,822		
	-		-		57,487,222		
	-		-		3,146,930		
	60,000		-		4,534,657		
	-		-		3,645,000		
	-		-		518,489		
	(37,000)		-	_	(29,527,617		
	23,000		-	_	46,036,503		
\$	355,818	\$	940,789	9	56,912,935		

COMBINING STATEMENT OF NET ASSETS NONMAJOR ENTERPRISE FUNDS (CONTINUED)

	Nashville Convention Center		Board of Fair Commissioners		Farmers Market
LIABILITIES AND NET ASSETS					
CURRENT LIABILITIES:					
Accounts payable	\$	821,124	\$	187,550	\$ 33,289
Accrued payroll		374,797		96,896	63,861
Due to other funds of the primary government		460,344		50,579	12,735
Customer deposits		-		30,596	16,317
Deferred revenue		588,235		79,030	-
Current portion of capital lease		-		-	145,000
Other current liabilities		3,891		-	 -
Total current liabilities		2,248,391		444,651	 271,202
NONCURRENT LIABILITIES:					
Capitalized lease obligations		-		-	1,930,000
Due to other funds of the primary government		697,100		1,050,000	
Total noncurrent liabilities		697,100		1,050,000	 1,930,000
Total liabilities		2,945,491		1,494,651	 2,201,202
NET ASSETS:					
Invested in capital assets, net of related debt		38,136,010		4,459,219	1,343,274
Unrestricted		(763,883)		5,044,026	 756,338
Total net assets	\$	37,372,127	\$	9,503,245	\$ 2,099,612

COMBINING STATEMENT OF NET ASSETS NONMAJOR ENTERPRISE FUNDS (CONTINUED)

Police Secondary Employment		 Surplus Property Auction		Total Nonmajor Enterprise Funds
\$	-	\$ 87,821	\$	1,129,784
3,	484	404,022		943,060
255,	695	1,743,283		2,522,636
	-	-		46,913
	-	-		667,265
	-	-		145,000
6,	216	-		10,107
	<u>_</u>			
265,	395_	2,235,126		5,464,765
	-	-		1,930,000
	-	-		1,747,100
	<u>-</u>	 -		3,677,100
265,	395	2,235,126		9,141,865
23.	000	-		43,961,503
-	423	(1,294,337)		3,809,567
	423	\$ (1,294,337)	\$	47,771,070

COMBINING STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET ASSETS NONMAJOR ENTERPRISE FUNDS

	Nashville Convention Center	Board of Fair Commissioners	Farmers Market		
OPERATING REVENUES: Charges for services Other	\$ 3,561,453 -	\$ 3,653,411	\$ 960,533		
Total operating revenues	3,561,453	3,653,411	960,533		
OPERATING EXPENSES: Personal services Contractual services	2,312,208 2,559,858	1,320,778 1,801,979	343,604 521,221		
Supplies and materials Depreciation Other	136,862 1,248,318 120,699	199,185 402,155 358,485	19,700 147,901 4,851		
Total operating expenses	6,377,945	4,082,582	1,037,277		
OPERATING INCOME (LOSS)	(2,816,492)	(429,171)	(76,744)		
NONOPERATING REVENUE (EXPENSE): Investment income Interest expense Gain (loss) on sale of property	8,605 - 	34,544 - (1,026)	4,587 (121,893) 		
Total nonoperating revenue (expense)	8,605	33,518	(117,306)		
INCOME (LOSS) BEFORE TRANSFERS	(2,807,887)	(395,653)	(194,050)		
TRANSFERS IN TRANSFERS OUT	2,013,661 (146,591)	(208,023)	259,700 (46,814)		
CHANGE IN NET ASSETS	(940,817)	(603,676)	18,836		
NET ASSETS, beginning of year	38,312,944	10,106,921	2,080,776		
NET ASSETS, end of year	\$ 37,372,127	\$ 9,503,245	\$ 2,099,612		

COMBINING STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET ASSETS NONMAJOR ENTERPRISE FUNDS (CONTINUED)

Police Secondary Employment	Surplus Property Auction	Total Nonmajor Enterprise Funds
\$ 1,380,118 	\$ 2,378,078 7,426	\$ 11,933,593 7,426
1,380,118	2,385,504	11,941,019
944,585	2,184,760	7,105,935
72,166	1,035,696	5,990,920
1,527	27,528	384,802
12,027	-	1,810,401
	4,079	488,114
1,030,305	3,252,063	15,780,172
349,813	(866,559)	(3,839,153)
2 225	(4.407)	40.504
2,935	(1,137)	49,534
-	-	(121,893)
	<u> </u>	(1,026)
2,935	(1,137)	(73,385)
352,748	(867,696)	(3,912,538)
_	106,657	2,380,018
(477,738)	(619,041)	(1,498,207)
(477,700)	(010,041)	(1,400,207)
(124,990)	(1,380,080)	(3,030,727)
215,413	85,743	50,801,797
\$ 90,423	\$ (1,294,337)	\$ 47,771,070

COMBINING STATEMENT OF CASH FLOWS NONMAJOR ENTERPRISE FUNDS

	Nashville Convention Center		Board of Fair Commissioners		Farmers Market
Cash flows from operating activities:					
Receipts from customers and users		1,066,068	\$	3,750,458	\$ 962,450
Payments to suppliers	,	1,263,943)		(2,452,010)	(807,431)
Payments to employees	(2	2,322,767)		(1,341,075)	 (329,879)
Net cash provided by (used in) operating activities	(2	2,520,642)		(42,627)	 (174,860)
Cash flows from noncapital financing activities:					
Transfers in	2	2,013,661		-	259,700
Transfers out		(136,067)		(174,413)	(46,814)
Net cash provided by (used in) noncapital					
financing activities		1,877,594		(174,413)	 212,886
Cash flows from capital and related financing activities:					
Advances from other funds		697,100		1,050,000	-
Acquisition of capital assets		(398,318)		(552,526)	-
Payments on borrowings		-		=	(135,000)
Interest paid		-		-	 (121,893)
Net cash provided by (used in) capital and related					
financing activities		298,782		497,474	(256,893)
Cash flows from investing activities:					
Purchases of investments	(6	5,158,549)		(6,943,599)	(1,427,850)
Proceeds from the sale and maturities of					
investment securities	(5,313,017		6,684,067	1,529,525
Interest on investments		20,416		94,467	13,406
Net cash provided by (used in) investing activities		174,884		(165,065)	115,081
Net changes in cash and cash equivalents		(169,382)		115,369	(103,786)
Cash and cash equivalents at beginning of year		813,868		2,917,848	510,429
Cash and cash equivalents at end of year	\$	644,486	\$	3,033,217	\$ 406,643

COMBINING STATEMENT OF CASH FLOWS NONMAJOR ENTERPRISE FUNDS (CONTINUED)

Police Secondary mployment	Surplus Property Auction		Total Nonmajor Enterprise Funds
\$ 1,270,429 103,376 (946,852)	\$ 3,519,101 (984,302) (1,780,738)	\$	13,568,506 (8,404,310) (6,721,311)
426,953	 754,061		(1,557,115)
 (477,738)	 106,657 (619,041)		2,380,018 (1,454,073)
(477,738)	(512,384)		925,945
- - - -	 - - - -		1,747,100 (950,844) (135,000) (121,893)
 <u>-</u>			539,363
(1,170,210)	(3,630,552)		(19,330,760)
1,195,109 3,457	3,506,717 65		19,228,435 131,811
28,356	(123,770)		29,486
(22,429)	117,907		(62,321)
 36,171	 25,667		4,303,983
\$ 13,742	\$ 143,574	\$	4,241,662

COMBINING STATEMENT OF CASH FLOWS NONMAJOR ENTERPRISE FUNDS (CONTINUED)

	Nashville Convention Center		Board of Fair Commissioners		Farmers Market
Reconciliation of operating income to net cash provided by					
(used in) operating activities:					
Operating income (loss)	\$	(2,816,492)	\$	(429,171)	\$ (76,744)
Adjustments to reconcile operating income (loss)					
to net cash provided by (used in) operating activities:					
Depreciation		1,248,318		402,155	147,901
Provision for doubtful accounts		-		30,000	=
Changes in assets and liabilities:					
Accounts receivable		162,929		(31,232)	-
Due from other funds of the primary government		(246,549)		(20,218)	-
Due from component units		-		-	-
Other current assets		1,071		(9,410)	-
Other non-current assets		-		50,000	-
Accounts payable		75,146		(49,268)	(261,205)
Accrued payroll		(10,559)		(20,297)	13,725
Due to other funds of the primary government		(865,085)		47,714	12,126
Due to component units		(62,606)		-	-
Customer deposits		-		(10,533)	1,917
Deferred revenue		588,235		79,030	-
Other current liabilities		(595,050)		(81,397)	 (12,580)
Total adjustments		295,850		386,544	(98,116)
Net cash provided by (used in) operating activities	\$	(2,520,642)	\$	(42,627)	\$ (174,860)
Non-Cash Capital, Financing and Investing Activities:					
Transfer of capital assets to other funds	\$	(10,524)	\$	(33,610)	\$ -
Increase (decrease) in fair value of investments		(5,550)		(30,114)	(4,330)

COMBINING STATEMENT OF CASH FLOW NONMAJOR ENTERPRISE FUNDS (CONTINUED)

Police Secondary mployment	 Surplus Property Auction	_	Total Nonmajor Enterprise Funds
\$ 349,813	\$ (866,559)	\$	(3,839,153)
12,027	- -		1,810,401 30,000
(114,066) 4,377 - - - - (2,267) 171,979	(35,721) (71,256) (502,696) - - 83,001 404,022 1,743,270		(18,090) (333,646) (502,696) (8,339) 50,000 (152,326) 384,624 1,110,004
5,090	 - - -		(62,606) (8,616) 667,265 (683,937)
 77,140	 1,620,620		2,282,038
\$ 426,953	\$ 754,061	\$	(1,557,115)
\$ - (149)	\$ - (1,384)	\$	(44,134) (41,527)

COMBINING STATEMENT OF NET ASSETS INTERNAL SERVICE FUNDS

<u>ASSETS</u>	Central Printing		Office of Fleet Ianagement	nformation Systems	_	Radio Shop
CURRENT ASSETS:						
Cash and cash equivalents	\$ 59,961	\$	892,365	\$ 550	\$	2,159,529
Investments	70,336		1,046,092	-		2,538,395
Accounts receivable	541		10,503	37,558		159,691
Accrued interest receivable	-		-	-		-
Due from other funds of the primary government	9,734		2,971,797	228,550		307,577
Due from component units	329		2,134	17,856		-
Inventories of supplies	521		862,814	-		154,022
Other current assets	 -		<u> </u>	 269	_	
Total current assets	141,422		5,785,705	 284,783		5,319,214
CAPITAL ASSETS:						
Buildings and improvements	52,404		138,946	172,167		133,890
Furniture, machinery and equipment	508,186		104,475,055	6,222,052		1,449,714
Less accumulated depreciation	(498,879)		(72,944,863)	(5,204,285)		(1,233,314)
Capital assets - net	61,711	_	31,669,138	1,189,934		350,290
Total assets	 203,133		37,454,843	1,474,717		5,669,504
LIABILITIES AND NET ASSETS						
CURRENT LIABILITIES:						
Accounts payable	3,979		1,384,559	236,487		117,117
Accrued payroll	43,383		709,237	997,696		202,172
Claims payable	-		-	-		-
Due to other funds of the primary government	111,138		362,669	145,628		6,708
Other current liabilities	 -		328	 -		-
Total current liabilities	 158,500		2,456,793	 1,379,811		325,997
NET ASSETS:						
Invested in capital assets, net of related debt	61,711		31,669,138	1,189,934		350,290
Unrestricted	 (17,078)		3,328,912	 (1,095,028)		4,993,217
Total net assets	\$ 44,633	\$	34,998,050	\$ 94,906	\$	5,343,507

COMBINING STATEMENT OF NET ASSETS INTERNAL SERVICE FUNDS (CONTINUED)

School Self Insurance	General Government Self Insurance	School Professional Employees' Insurance	Employees' Medical Benefit	Injured on Duty	School Central Storeroom	Metro Postal Service
\$ 1,540,040 1,811,062	\$ 10,884,103 12,795,415	\$ 5,277,589 5,971,033	\$ 4,889,366 5,749,501 59,523	\$ - - -	\$ 367,552 432,236	\$ 64,667 75,930 654
- - -	203,284 - -	1,026,268 - -	7,072,659 - -	1,575,932 - -	22,065 - 631,277	56,174 1,056
3,351,102	23,882,802	1,551,607	17,771,049	1,575,932	1,453,130	<u>53,648</u> <u>252,129</u>
- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	43,288 (23,492) 19,796
3,351,102	23,882,802	13,826,497	17,771,049	1,575,932	1,453,130	271,925
53,508 -	153,086 -	1,117,673 -	556,915 -	867,576 -	7,875 -	692 23,970
510,379 1,667 	5,268,278 22,927 	3,250,000	4,268,000 18,253 	708,356 - 	- - -	468
565,554	5,444,291	4,367,673	4,843,168	1,575,932	7,875	25,130 19,796
2,785,548	18,438,511	9,458,824	12,927,881	<u> </u>	1,445,255	226,999
\$ 2,785,548	\$ 18,438,511	\$ 9,458,824	\$ 12,927,881	\$ -	\$ 1,445,255	\$ 246,795

COMBINING STATEMENT OF NET ASSETS INTERNAL SERVICE FUNDS (CONTINUED)

	Facilities Planning and Construction	Treasury Management	Technology Revolving	Total Internal Service Funds
<u>ASSETS</u>				
CURRENT ASSETS:				
Cash and cash equivalents	\$ 384,057	\$ 71,374	\$ -	\$ 26,591,153
Investments	451,645	82,877	-	31,024,522
Accounts receivable	39,416	-	2,860	310,746
Accrued interest receivable	-	-	127	127
Due from other funds of the primary government	198,137	75,213	6,645	13,754,035
Due from component units	=	=	=	21,375
Inventories of supplies	-	-	-	1,648,634
Other current assets	-	8,576	<u> </u>	1,614,100
Total current assets	1,073,255	238,040	9,632	74,964,692
CAPITAL ASSETS:				
Buildings and improvements	-	-	-	497,407
Furniture, machinery and equipment	5,350	-	109,885	112,813,530
Less accumulated depreciation	(3,121)	=	(75,888)	(79,983,842)
Capital assets - net	2,229	-	33,997	33,327,095
Total assets	1,075,484	238,040	43,629	108,291,787
LIABILITIES AND NET ASSETS				
CURRENT LIABILITIES:				
Accounts payable	9,268	202	144,625	4,653,562
Accrued payroll	100,042	60,056	-	2,136,556
Claims payable	-	-	-	14,005,013
Due to other funds of the primary government	41,114	182,551	800,509	1,693,632
Other current liabilities	-	<u>-</u>	<u> </u>	328
Total current liabilities	150,424	242,809	945,134	22,489,091
NET ASSETS:				
Invested in capital assets, net of related debt	2,229	-	33,997	33,327,095
Unrestricted	922,831	(4,769)	(935,502)	52,475,601
Total net assets	\$ 925,060	\$ (4,769)	\$ (901,505)	\$ 85,802,696

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

COMBINING STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET ASSETS INTERNAL SERVICE FUNDS

	Office Central Flee Printing Manager		Information Systems	Radio Shop	
OPERATING REVENUES:					
Charges for services Other	\$ 530,009	\$ 14,145,159 -	\$ 9,144,308 98	\$ 4,520,245 -	
Total operating revenues	530,009	14,145,159	9,144,406	4,520,245	
OPERATING EXPENSES:					
Personal services	426,261	5,393,745	7,094,119	1,034,841	
Contractual services	222,768	2,010,930	1,272,365	1,226,241	
Supplies and materials	154,136	6,146,229	164,515	539,298	
Depreciation	10,692	10,381,841	730,507	33,844	
Compensation for damages to property	=	=	-	-	
Medical and insurance benefits	=	=	=	=	
Other	11,313	273,817	625,431	192,725	
Total operating expenses	825,170	24,206,562	9,886,937	3,026,949	
OPERATING INCOME (LOSS)	(295,161)	(10,061,403)	(742,531)	1,493,296	
NONOPERATING REVENUE (EXPENSE):					
Investment income	1,113	23,624	240	15,221	
Interest expense	1,113	(69,969)	(58,221)	10,221	
Gain (loss) on sale of property	_	434,109	(30,221)	_	
Other	-	7,002	-	-	
Total nonoperating revenue (expense)	1,113	394,766	(57,981)	15,221	
INCOME (LOSS) BEFORE TRANSFERS	(294,048)	(9,666,637)	(800,512)	1,508,517	
CAPITAL GRANTS AND CONTRIBUTIONS	_	4,649,201	_	_	
TRANSFERS IN	_	7,221,840	367,215	214,320	
TRANSFERS OUT	_	(180,530)	(150,212)	(300)	
TRANSI ERO OUT		(100,550)	(130,212)	(300)	
CHANGE IN NET ASSETS	(294,048)	2,023,874	(583,509)	1,722,537	
NET ASSETS, beginning of year	338,681	32,974,176	678,415	3,620,970	
NET ASSETS, end of year	\$ 44,633	\$ 34,998,050	\$ 94,906	\$ 5,343,507	

COMBINING STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET ASSETS INTERNAL SERVICE FUNDS (CONTINUED)

School Government Self Insurance Self Insurance		School Professional Employees' Insurance	Employees' Medical Benefit	Injured On Duty	School Central Storeroom	Metro Postal Service	
\$ - -	\$ 5,882,029 1,145,826	\$ 48,938,265 -	\$ 45,867,577 1,027,991	\$ 1,575,932 -	\$ 1,812,918 	\$ 931,269 -	
	7,027,855	48,938,265	46,895,568	1,575,932	1,812,918	931,269	
19,901 28,464 -	425,350 1,003,971 -	2,777,009 -	2,596,273 -	-	83,790 1,480,200	238,920 611,833 1,349	
90,741 - 8,409	2,134,925	38,664,056 -	36,915,477 -	- - 1,574,485 1,447	- - - 34,417	3,842 - - -	
147,515	3,564,246	41,441,065	39,511,750	1,575,932	1,598,407	855,944	
(147,515)	3,463,609	7,497,200	7,383,818		214,511	75,325	
14,895 - - 44,392	138,551 - - 3,499,148	(9,259) - -	54,478 - -	- - -	3,329 - -	212	
59,287	3,637,699	(9,259)	54,478		3,329	212	
(88,228)	7,101,308	7,487,941	7,438,296	-	217,840	75,537	
500,000 (20,004)	223,483 (3,367,681)	- - -	1,103,470 (53,800)	- - -	- - -	- - (10,050)	
391,768	3,957,110	7,487,941	8,487,966	-	217,840	65,487	
2,393,780	14,481,401	1,970,883	4,439,915		1,227,415	181,308	
\$ 2,785,548	\$ 18,438,511	\$ 9,458,824	\$ 12,927,881	<u> </u>	\$ 1,445,255	\$ 246,795	

COMBINING STATEMENT OF REVENUES, EXPENSES AND CHANGES IN FUND NET ASSETS INTERNAL SERVICE FUNDS (CONTINUED)

	Facilities Planning and Construction	Treasury Management	Technology Revolving	Total Internal Service Funds	
OPERATING REVENUES:	A 470.007	Φ 074004	A 747.050	A 400 440 040	
Charges for services Other	\$ 1,478,987 535	\$ 874,991 	\$ 747,359 -	\$ 136,449,048 2,174,450	
Total operating revenues	1,479,522	874,991	747,359	138,623,498	
OPERATING EXPENSES:					
Personal services	1,225,996	735,285	-	16,594,418	
Contractual services	110,317	131,415	=	12,075,376	
Supplies and materials	37,484	11,560	1,685,732	10,220,503	
Depreciation	1,073	-	36,671	11,198,470	
Compensation for damages to property	-	-	-	90,741	
Medical and insurance benefits	-	-	-	77,154,018	
Other	9,629	1,225	1,521,590	4,814,928	
Total operating expenses	1,384,499	879,485	3,243,993	132,148,454	
OPERATING INCOME (LOSS)	95,023	(4,494)	(2,496,634)	6,475,044	
NONOPERATING REVENUE (EXPENSE):					
Investment income	5,191	25	6,384	254,004	
Interest expense	-	-	-	(128,190)	
Gain (loss) on sale of property	-	-	-	434,109	
Other		<u> </u>	- _	3,550,542	
Total nonoperating revenue (expense)	5,191	25	6,384	4,110,465	
INCOME (LOSS) BEFORE TRANSFERS	100,214	(4,469)	(2,490,250)	10,585,509	
CAPITAL GRANTS AND CONTRIBUTIONS	-	-	-	4,649,201	
TRANSFERS IN	48,680	-	2,167,389	11,846,397	
TRANSFERS OUT	(127,349)	(300)	(367,215)	(4,277,441)	
CHANGE IN NET ASSETS	21,545	(4,769)	(690,076)	22,803,666	
NET ASSETS, beginning of year	903,515	<u> </u>	(211,429)	62,999,030	
NET ASSETS, end of year	\$ 925,060	\$ (4,769)	\$ (901,505)	\$ 85,802,696	

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

COMBINING STATEMENT OF CASH FLOWS INTERNAL SERVICE FUNDS

	Central Printing		Office of Fleet Management		Information Systems		Radio Shop
Cash flows from operating activities:							
Receipts from customers and users	\$	567,253	\$	14,482,842	\$	9,129,573	\$ 4,320,676
Payments to suppliers		(280,608)		(7,604,429)		(1,902,898)	(2,090,447)
Payments to employees		(431,040)		(5,345,522)		(6,904,362)	 (978,578)
Net cash provided by (used in) operating activities		(144,395)	_	1,532,891		322,313	1,251,651
Cash flows from noncapital financing activities:							
Transfers in		-		6,827,203		367,215	214,320
Transfers out		-		(197,761)		(138,632)	 (300)
Net cash provided by (used in) noncapital financing activities		<u>-</u>		6,629,442		228,583	214,020
Cash flows from capital and related financing activities:							
Acquisition of capital assets		-		(10,429,978)		(931,827)	(85,728)
Proceeds from the sale of capital assets		-		955,464		-	-
Interest paid		<u> </u>		(69,969)		(58,221)	 <u>-</u>
Net cash provided by (used in) capital and related							
financing activities		-		(9,544,483)		(990,048)	 (85,728)
Cash flows from investing activities:							
Purchases of investments		(615,795)		(26,051,694)		(12,404,886)	(5,908,678)
Proceeds from the sale and maturities of							
investment securities		689,222		26,727,311		12,635,922	5,101,049
Interest on investments		3,258		64,486		2,045	 50,137
Net cash provided by (used in) investing activities		76,685	_	740,103		233,081	(757,492)
Net changes in cash and cash equivalents		(67,710)		(642,047)		(206,071)	622,451
Cash and cash equivalents at beginning of year		127,671		1,534,412		206,621	 1,537,078
Cash and cash equivalents at end of year	\$	59,961	\$	892,365	\$	550	\$ 2,159,529

COMBINING STATEMENT OF CASH FLOWS INTERNAL SERVICE FUNDS (CONTINUED)

Se	School Government Self Insurance Self Insurance		School Professional Employees' Insurance		Employees' Medical Benefit		Injured On Duty		School Central Storeroom		Metro Postal Service		
\$	44,392 (375,275)	\$	9,405,725 (5,016,922)	\$	48,302,305 (41,193,471)	\$	41,830,056 (39,963,958)	\$	- - -	\$	2,347,784 (1,660,676)	\$	941,910 (627,519) (240,893)
	(330,883)		4,388,803		7,108,834		1,866,098		<u>-</u>		687,108		73,498
	500,000 (20,004)		223,483 (3,367,681)		- -		1,103,470 (53,800)		- -		- -		(10,050)
	479,996		(3,144,198)				1,049,670						(10,050)
	- - -		- - -		- - -		- - -		- - -		- - -		- - -
	<u>-</u>				<u>-</u>		<u>-</u>				<u> </u>		
	(2,073,433)		(20,643,054)		(50,408,372)		(41,794,076)		-		(3,153,182)		(947,693)
	1,936,178 45,492		19,547,861 360,210		46,527,393 23,992		40,061,243 138,074		- -		2,773,883 9,065		911,812 1,258
	(91,763)		(734,983)		(3,856,987)		(1,594,759)		<u>-</u>		(370,234)		(34,623)
	57,350		509,622		3,251,847		1,321,009		-		316,874		28,825
	1,482,690		10,374,481		2,025,742		3,568,357				50,678		35,842
\$	1,540,040	\$	10,884,103	\$	5,277,589	\$	4,889,366	\$		\$	367,552	\$	64,667

COMBINING STATEMENT OF CASH FLOWS INTERNAL SERVICE FUNDS (CONTINUED)

	Facilities Planning and Construction	Treasury Management	Technology Revolving	Total Internal Service Funds
Cash flows from operating activities:				
Receipts from customers and users Payments to suppliers Payments to employees	\$ 1,638,567 (248,429) (1,193,897)	\$ 883,535 (148,440) (720,871)	\$ 748,569 (2,555,000)	\$ 134,643,187 (103,668,072) (15,815,163)
Net cash provided by (used in) operating activities	196,241	14,224	(1,806,431)	15,159,952
Cash flows from noncapital financing activities: Transfers in Transfers out	48,680 (127,349)	(300)	2,167,389 (367,215)	11,451,760 (4,283,092)
Net cash provided by (used in) noncapital financing activities	(78,669)	(300)	1,800,174	7,168,668
Cash flows from capital and related financing activities: Acquisition of capital assets Proceeds from the sale of capital assets Interest paid	- - -	- - -	- - -	(11,447,533) 955,464 (128,190)
Net cash provided by (used in) capital and related financing activities				(10,620,259)
Cash flows from investing activities: Purchases of investments Proceeds from the sale and maturities of investment securities	(2,021,368) 1,943,485	(1,022,396) 1,013,391	(3,721,947) 3,728,204	(170,766,574) 163,596,954
Interest on investments	12,700	699		711,416
Net cash provided by (used in) investing activities	(65,183)	(8,306)	6,257	(6,458,204)
Net changes in cash and cash equivalents	52,389	5,618	-	5,250,157
Cash and cash equivalents at beginning of year	331,668	65,756		21,340,996
Cash and cash equivalents at end of year	\$ 384,057	\$ 71,374	\$ -	\$ 26,591,153

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

COMBINING STATEMENT OF CASH FLOWS INTERNAL SERVICE FUNDS (CONTINUED)

		Central Printing	1	Office of Fleet Management	_	Information Systems		Radio Shop
Reconciliation of operating income to net cash provided by								
(used in) operating activities: Operating income (loss)	¢.	(20E 464)	æ	(10.061.402)	æ	(740 504)	¢	1 402 206
Adjustments to reconcile operating income (loss)	\$	(295,161)	\$	(10,061,403)	\$	(742,531)	\$	1,493,296
to net cash provided by (used in) operating activities:								
Depreciation		10,692		10,381,841		730,507		33,844
Other nonoperating revenue (expense)		-		7,002		-		-
Changes in assets and liabilities:				.,002				
Accounts receivable		2,214		(9,388)		(11,935)		(116,393)
Due from other funds of the primary government		32,961		340,231		2,507		(83,176)
Due from component units		2,069		(162)		(5,405)		1,965
Inventories of supplies		9,004		13,614		-		-
Other current assets		-		-		(114)		-
Accounts payable		(11,995)		470,858		18,385		(136,598)
Accrued payroll		(4,779)		48,223		189,757		56,263
Claims payable		-		-		-		-
Due to other funds of the primary government		110,600		341,747		141,142		2,450
Due to component units		_		-		-		-
Other current liabilities			_	328		-		
Total adjustments		150,766		11,594,294		1,064,844		(241,645)
Net cash provided by (used in)								
operating activities	\$	(144,395)	\$	1,532,891	\$	322,313	\$	1,251,651
Non-Cash Capital, Financing and Investing Activities: Transfer of capital assets from other funds	\$	_	\$	5,061,069	\$	-	\$	-
Transfer of capital assets to other funds		-		=		(11,580)		-
Increase (decrease) in fair value of investments		(1,032)		(21,148)		(826)		(18,813)

COMBINING STATEMENT OF CASH FLOW INTERNAL SERVICE FUNDS (CONTINUED)

Sel	School If Insurance	General Government elf Insurance	Е	School rofessional Employees' Insurance	Employees' Medical Benefit		ical Injured On Central		Central		Metro Postal Service	
\$	(147,515)	\$ 3,463,609	\$	7,497,200	\$	7,383,818	\$	<u>-</u>	\$	214,511	\$	75,325
	- 44,392	- 3,499,148		-		-		- -		- -		3,842
	- - - 47,967 - (274,620) (1,107) - -	3,274 (1,090) - - - 49,256 - (2,566,182) 17,313 (76,525)		(635,960) - - 516,406 (273,165) - 5,272 (919) -		14,283 (5,079,795) - - - 522,574 - (696,000) (278,782) - -		(1,575,932) - - - - - 867,576 - 708,356 - -		534,866 - 27,938 - (90,097) - (110) -		170 11,101 (630) - (14,676) 455 (1,973) - (116)
	(183,368)	 925,194		(388,366)		(5,517,720)		-		472,597		(1,827)
\$	(330,883)	\$ 4,388,803	\$	7,108,834	\$	1,866,098	\$	<u>-</u>	\$	687,108	\$	73,498
\$	- - (15,526)	\$ - - (105,689)	\$	- - (24,621)	\$	- - (43,176)	\$	- - -	\$	- - (2,822)	\$	- - (647)

COMBINING STATEMENT OF CASH FLOWS INTERNAL SERVICE FUNDS (CONTINUED)

	Facilities Planning and Construction		Treasury Management			Technology Revolving		Total Internal Service Funds
Reconciliation of operating income to net cash provided by	,							
(used in) operating activities:								
Operating income (loss)	\$	95,023	\$	(4,494)	\$	(2,496,634)	\$	6,475,044
Adjustments to reconcile operating income (loss)								
to net cash provided by (used in) operating activities:								
Depreciation		1,073		-		36,671		11,198,470
Other nonoperating revenue (expense)		-		-		-		3,550,542
Changes in assets and liabilities:								
Accounts receivable		(39,316)		11,869		1,805		(143,417)
Due from other funds of the primary government		198,361		(3,325)		(595)		(6,259,846)
Due from component units		-		-		-		(2,163)
Inventories of supplies		-		-		-		50,556
Other current assets		-		(8,576)		-		493,040
Accounts payable		5,345		(3,025)		51,520		1,519,056
Accrued payroll		32,099		14,414		-		334,004
Claims payable		(96,344)		-		-		(2,919,518)
Due to other funds of the primary government		-		3,567		800,508		1,136,293
Due to component units		-		-		-		(76,525)
Other current liabilities		<u>-</u>		3,794		(199,706)		(195,584)
Total adjustments		101,218		18,718	_	690,203		8,684,908
Net cash provided by (used in)								
operating activities	\$	196,241	\$	14,224	\$	(1,806,431)	\$	15,159,952
Non-Cash Capital, Financing and Investing Activities: Transfer of capital assets from other funds	\$	<u>-</u>	\$	<u>-</u>	\$	-	\$	5,061,069
Transfer of capital assets to other funds	*	_	*	-	*	-	*	(11,580)
Increase (decrease) in fair value of investments		(3,384)		(355)		6,080		(231,959)

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY DESCRIPTION OF PROPRIETARY FUNDS

NONMAJOR ENTERPRISE FUNDS

NASHVILLE CONVENTION CENTER

The Nashville Convention Center was created for the purpose of providing meeting and exhibit space for conventions, trade shows and business and other meetings, on a user charge basis. The operations of the Nashville Convention Center are supported in part by allocations from hotel occupancy tax collections.

BOARD OF FAIR COMMISSIONERS

The Board of Fair Commissioners performs administrative and fiscal duties relative to the Tennessee State Fair and fairgrounds. Revenues are derived primarily from the annual State Fair, monthly flea markets and the Nashville Speedway.

FARMERS MARKET

The Farmers Market provides farmers with a setting in which to sell their agricultural products to the general public. Revenues are derived from fees collected from farmers for display space and from other private vendors for flea market space.

POLICE SECONDARY EMPLOYMENT

The Police Secondary Employment Unit coordinates the scheduling of off duty police officers to provide security as requested by Metropolitan Government agencies and private entities, when the presence of an officer and police vehicle during certain events and activities would help protect the safety of the public. Revenues are derived from the fees collected for this service from the requesting agency or private entity.

SURPLUS PROPERTY AUCTION

The Surplus Property Auction was created to sell used capital assets, excess inventory and confiscated property of the Government. Revenues are derived from the proceeds received from individuals and entities that purchase the items through an on-line auction.

INTERNAL SERVICE FUNDS

CENTRAL PRINTING FUND

The Central Printing Fund is under the administrative responsibility of the Department of General Services. The fund derives its revenue from internal charges to various departments of the Government for printing services.

OFFICE OF FLEET MANAGEMENT FUND

The Office of Fleet Management Fund is under the administrative responsibility of the Department of General Services. Fleet Management acts as the central service agency with regard to the acquisition, use, maintenance and replacement of vehicles and rolling equipment owned by the Government.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY DESCRIPTION OF PROPRIETARY FUNDS (CONTINUED)

INFORMATION SYSTEMS FUND

The Information Systems Fund is under the administrative responsibility of the Information Systems Department. Revenues are derived from internal charges to various departments for data processing services and for the use of computer equipment.

RADIO SHOP FUND

The Radio Shop Fund is under the administrative responsibility of the Department of General Services. The Radio Shop acts as the central service agency with regard to the acquisition, use, maintenance and replacement of radio equipment owned by the Government.

SCHOOL SELF INSURANCE FUND

The School Self Insurance Fund is used to pay for general liability claims, vehicular liability claims and administrative claims that relate to schools. Premiums are paid from the schools' operating budget to this fund in lieu of paying insurance premiums to private insurance carriers.

GENERAL GOVERNMENT SELF INSURANCE FUND

The General Government Self Insurance Fund is used to pay claims from a pooling of funds, including claims for bodily injury and property damage. Premiums are paid from various departments to this fund in lieu of paying insurance premiums to private insurance carriers.

SCHOOL PROFESSIONAL EMPLOYEES' INSURANCE FUND

The School Professional Employees' Insurance Fund is under the administrative responsibility of the Metropolitan Nashville Public Schools and is used for the accumulation of assets for the payment of self insured medical claims.

EMPLOYEES' MEDICAL BENEFIT FUND

The Employees' Medical Benefit Fund is under the administrative responsibility of the Employee Benefit Board and is used for the accumulation of assets for the payment of self insured medical claims.

INJURED ON DUTY FUND

The Injured on Duty Fund is under the administrative responsibility of the Department of Human Resources and is used for the accumulation of assets for the payment of self insured injured on duty claims.

SCHOOL CENTRAL STOREROOM FUND

The School Central Storeroom Fund is under the administrative responsibility of the Metropolitan Nashville Public Schools. It is used to account for the operations of the central storeroom and derives its revenues from internal charges to schools for supplies.

METRO POSTAL SERVICE FUND

The Metro Postal Service Fund is under the administrative responsibility of the Department of General Services. It is used to account for the self-supporting Metro Postal Service, which derives its revenue from internal charges to various departments for postal charges.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY DESCRIPTION OF PROPRIETARY FUNDS (CONTINUED)

FACILITIES PLANNING AND CONSTRUCTION FUND

The Facilities Planning and Construction Fund is under the administrative responsibility of the Department of Finance. The responsibilities of Facilities Planning and Construction include planning and design for the effective and consistent use of facilities; management of all Metro facility related construction projects; and the acquisition and disposal of real property assets.

TREASURY MANAGEMENT FUND

The Treasury Management Fund is under the administrative responsibility of the Department of Finance. Treasury Management is the central service agency responsible for the management of cash, pension investments and debt. Revenue to cover the fund's activity is from the Metro Investment Pool, Pension Trust Fund and Debt Service Funds.

TECHNOLOGY REVOLVING FUND

The Technology Revolving Fund is under the administrative responsibility of the Information Systems Department and is used to account for the replacement of computer equipment and software. Revenues are derived from internal charges to various departments based on equipment usage.

COMBINING STATEMENT OF FIDUCIARY NET ASSETS FIDUCIARY FUNDS PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS

	Co Empl	idson unty oyees' ement		Metropolitan Employees' Benefit Trust	Pe	Employees' Pension and Insurance		Teachers' Retirement Plan
ASSETS:			_				_	
Cash and cash equivalents	\$	-	\$	40,620,184	\$	447,614	\$	2,333,890
Investments, at fair value:				074 750		500.007		0.445.040
U.S. Treasury and agency securities		-		671,756		526,387		3,415,012
Commercial mortgage backed securities		-		3,908,264		-		-
Government mortgage backed securities		-		128,611,331		-		1,751,616
Government bonds		-		93,405,056		-		5,235,290
Government agencies		-		49,731,106		-		7,603,406
Corporate bonds and notes		-		96,072,323		-		22,202,334
Indexed linked government bonds		-		4,722,898		-		-
Warrants and options		-		320,618		-		-
Common stock		-		947,107,137		-		54,303,132
Preferred stock		-		7,228,550		-		29,852
Mortgages and real estate		-		82,919,933		-		-
Collateralized mortgage obligations		-		24,450,541		-		-
Venture capital and partnerships		-		34,100,287		-		400.005
Asset backed securities		-		49,313,609		-		100,685
Convertible equity		-		-		-		499,432
Other assets		-		804,550		-		-
Annuities		-		608,917		-		4 005 400
Accounts receivable		-		77,208,693		259,485		1,285,138
Accrued interest receivable		3		4,463,280		-		538,387
Due from other funds of the primary government		-		204,748		-		5,565,814
Due from component units				-				
Total assets		3		1,646,473,781		1,233,486		104,863,988
LIABILITIES:								
Accounts payable		_		923,957		58		167,584
Due to brokers		_		140,809,556		-		-
Due to other funds of the primary government		3		218,471		965,416		2,929,644
Other liabilities		-		165,800		-		2,020,044
				.00,000		_		_
Total liabilities		3		142,117,784		965,474		3,097,228
NET ASSETS: Held in trust for pension benefits and other employee benefit purposes (A Schedule of Funding Progress for each pension plan is presented as Required								
Supplementary Information.)			_	1,504,355,997		268,012		101,766,760
Total net assets	\$		\$	1,504,355,997	\$	268,012	\$	101,766,760

COMBINING STATEMENT OF FIDUCIARY NET ASSETS FIDUCIARY FUNDS PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS (CONTINUED)

\$ 103 \$ 333,094 \$ 614,412 \$ 11,941 \$ 44,361,238 121 391,713 722,538 14,042 5,741,569 -	losed City Plan	S	Feachers' Civil ervice and Pension	E	etropolitan mployees' Flexible Benefits Plan	ducation Flexible Benefits Plan	Total Pension (and Other nployee Benefit) Trust Funds
	\$ 103	\$	333,094	\$	614,412	\$ 11,941	\$ 44,361,238
	121		391,713		722,538	14,042	
	-		-		-	-	
	-		-		=	-	
	_		_		_	_	
	_		_		_	_	
	_		_		_	_	
					_		
	_		_		_	_	
	_		_		_	_	
					_		
					_		
	_		_		_	_	
	_		_		_	_	
	_		_		_	_	
- 198,662 858 - 78,952,836 14 - 1 5,001,684 - 407,047 3,201 6,180,810 - 41,702 - 41,702 238 923,469 1,786,557 29,184 1,755,310,706 - 44 1,531 1,922 1,095,096 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - 165,800 238 716,357 1,105,002 50,493 148,052,579	_		_		_	_	
- 198,662 858 - 78,952,836 14 - - - 5,001,684 - - 407,047 3,201 6,180,810 - - 41,702 - 41,702 238 923,469 1,786,557 29,184 1,755,310,706 - - 44 1,531 1,922 1,095,096 - - - - 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - - - 165,800 238 716,357 1,105,002 50,493 148,052,579	_		_		_	_	
14 - - 5,001,684 - - 407,047 3,201 6,180,810 - - 41,702 - 41,702 238 923,469 1,786,557 29,184 1,755,310,706 - - 44 1,531 1,922 1,095,096 - - - - 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - - - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	_		108 662		858	_	
- - 407,047 3,201 6,180,810 - - 41,702 - 41,702 238 923,469 1,786,557 29,184 1,755,310,706 - 44 1,531 1,922 1,095,096 - - - - 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	14		130,002		-	_	
- - 41,702 - 41,702 238 923,469 1,786,557 29,184 1,755,310,706 - 44 1,531 1,922 1,095,096 - - - 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	-		_		407 047	3 201	
238 923,469 1,786,557 29,184 1,755,310,706 - 44 1,531 1,922 1,095,096 - - - 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	_		_			3,201	
- 44 1,531 1,922 1,095,096 - - - 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	 					 	
- - - 140,809,556 238 716,313 1,103,471 48,571 5,982,127 - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	238		923,469		1,786,557	 29,184	1,755,310,706
238 716,313 1,103,471 48,571 5,982,127 - - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	-		44		1,531	1,922	1,095,096
- - - - 165,800 238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	-		-		-	-	140,809,556
238 716,357 1,105,002 50,493 148,052,579 - 207,112 681,555 (21,309) 1,607,258,127	238		716,313		1,103,471	48,571	5,982,127
<u>- 207,112 681,555 (21,309) 1,607,258,127</u>			<u> </u>		<u> </u>	<u>-</u>	165,800
	 238		716,357		1,105,002	 50,493	 148,052,579
\$ - \$ 207,112 \$ 681,555 \$ (21,309) \$ 1.607,258,127			207,112		681,555	(21,309)	 1,607,258,127
	\$ 	\$	207.112	\$	681.555	\$ (21.309)	\$ 1.607.258.127

COMBINING STATEMENT OF FIDUCIARY NET ASSETS FIDUCIARY FUNDS AGENCY FUNDS

		Richard R. Rooker, Circuit Court Clerk	Cristi Scott, Clerk and Master		Bill covington, ounty Clerk		David Torrence, Criminal Court Clerk	Bill Garrett, County Register		
ASSETS: Cash and cash equivalents	\$	18,567,117	\$	3,174,089	\$	575,147	\$	7,689,856	\$	2,966,071
Investments	Ψ	-	Ψ	14,797	Ψ	-	Ψ	199,118	Ψ	-
Accounts receivable		-		, -		-		-		-
Due from other funds of the primary government		-		=		-		-		-
Other assets		10,828							_	9,899
Total assets	\$	18,577,945	\$	3,188,886	\$	575,147	\$	7,888,974	\$	2,975,970
LIABILITIES:										
Accounts payable	\$	-	\$	-	\$	-	\$	-	\$	-
Due to other funds of the primary government		30,650		10,074		575,147		77,621		447,473
Due to component units		-		-		-		-		-
Funds held in trust		15,431,882		3,169,929		-		6,852,339		-
Other liabilities		3,115,413		8,883				959,014		2,528,497
Total liabilities	\$	18,577,945	\$	3,188,886	\$	575,147	\$	7,888,974	\$	2,975,970

COMBINING STATEMENT OF FIDUCIARY NET ASSETS FIDUCIARY FUNDS AGENCY FUNDS (CONTINUED)

Vic ineweaver, Juvenile Court Clerk	 Transit Authority Revenue	ł	oseph B. Knowles esidents	Re	neriff Work elease and mate Trust	 Total Agency Funds
\$ 2,353,417 - - - 2,021	\$ 455 534 1,613,566 40,116	\$	20,865	\$	529,282 - - - -	\$ 35,876,299 214,449 1,613,566 40,116 22,748
\$ 2,355,438	\$ 1,654,671	\$	20,865	\$	529,282	\$ 37,767,178
\$ 77,521 - 1,833,645 444,272	\$ 233,676 - 1,420,995 - -	\$	- - 20,865 -	\$	- - - 529,282 -	\$ 233,676 1,218,486 1,420,995 27,837,942 7,056,079
\$ 2,355,438	\$ 1,654,671	\$	20,865	\$	529,282	\$ 37,767,178

COMBINING STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS FIDUCIARY FUNDS - PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS

	Davidson County Employees' Retirement	County Employees' Employees' Benefit F		Teachers' Retirement Plan
ADDITIONS:				
Investment income:				
Interest and dividend income	\$ 107	\$ 33,323,909	\$ 3,513	\$ 2,920,995
Net appreciation (depreciation) of investments Miscellaneous	-	186,797,785 267,518	-	10,210,066 45
Total investment income (loss)	107	220,389,212	3,513	13,131,106
Less investment expenses	(63)	(4,900,857)		(764,968)
Net investment income (loss)	44	215,488,355	3,513	12,366,138
Contributions:				
Employee contributions	-	86,964	-	82,523
Employer contributions	2,388,322	44,902,059	6,637,776	9,850,814
Transfers in	-	20,752	-	-
Contributions from the State of Tennessee	-	-	3,215,192	15,485,748
Miscellaneous		-		
Total contributions	2,388,322	45,009,775	9,852,968	25,419,085
Total additions	2,388,366	260,498,130	9,856,481	37,785,223
DEDUCTIONS:				
Pension and other employee benefits	2,388,366	62,410,156	9,856,481	34,386,244
Refunds of contributions	-	141,107	-	-
Administrative expenses	-	3,063,227	-	85,266
Transfers out		3,027,684		
Total deductions	2,388,366	68,642,174	9,856,481	34,471,510
Change in net assets	-	191,855,956	-	3,313,713
NET ASSETS, beginning of year		1,312,500,041	268,012	98,453,047
NET ASSETS, end of year	\$ -	\$ 1,504,355,997	\$ 268,012	\$ 101,766,760

COMBINING STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS FIDUCIARY FUNDS - PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS (CONTINUED)

Closed City Plan	Sei	chers' Civil rvice and lension	nd Benefits		1	ducation Flexible Benefits Plan	Em	Total nsion (and Other ployee Benefit) Trust Funds
\$ 633 - -	\$	2,546 - -	\$	521 - -	\$	224 - -	\$	36,252,448 197,007,851 267,563
633		2,546		521		224		233,527,862
(395)						(501)		(5,666,784)
 238		2,546		521		(277)		227,861,078
- 10,740,396 - -		3,960,092 - 2,442,586		714,763 - -		582,451 - -		1,466,701 78,479,459 20,752 21,143,526
 -		-		1,553,037				1,553,037
 10,740,396		6,402,678		2,267,800		582,451		102,663,475
 10,740,634		6,405,224		2,268,321		582,174		330,524,553
10,740,634 - - -		6,405,224 - - -		705,079 - - 1,103,470		616,937 - - -		127,509,121 141,107 3,148,493 4,131,154
10,740,634		6,405,224	-	1,808,549		616,937		134,929,875
-		-		459,772		(34,763)		195,594,678
<u>-</u>		207,112		221,783		13,454		1,411,663,449
\$ 	\$	207,112	\$	681,555	\$	(21,309)	\$	1,607,258,127

COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES - AGENCY FUNDS

	Jı,	Balance une 30, 2003	Additions			Deductions	Balance June 30, 2004	
Richard R. Rooker, Circuit Court Clerk ASSETS:				7.00.00				
Cash and cash equivalents	\$	20,675,221	\$	51,431,060	\$	53,539,164	\$	18,567,117
Other assets	_	7,420	_	3,408	_	-	_	10,828
Total assets	\$	20,682,641	\$	51,434,468	\$	53,539,164	\$	18,577,945
LIABILITIES:	Φ.	20,000	ф	750	ф		¢.	20.050
Due to other funds of the primary government Funds held in trust	\$	29,900	\$	750	\$	44 005 274	\$	30,650
Other liabilities		17,926,346 2,726,395		39,490,910 11,903,997		41,985,374 11,514,979		15,431,882 3,115,413
Total liabilities	\$	20,682,641	\$	51,395,657	\$	53,500,353	\$	18,577,945
Total liabilities	<u> </u>	20,002,041	Ψ	31,333,037	Ψ	33,300,333	<u> </u>	10,377,943
Cristi Scott, Clerk and Master ASSETS:								
Cash and cash equivalents Investments	\$	3,166,121 14,797	\$	17,926,226	\$	17,918,258	\$	3,174,089 14,797
Total assets	\$	3,180,918	\$	17,926,226	\$	17,918,258	\$	3,188,886
LIADUTEO							-	
LIABILITIES: Due to other funds of the primary government	\$	1,744	\$	8,330	\$		\$	10,074
Funds held in trust	φ	3,171,389	φ	17,916,798	φ	17,918,258	φ	3,169,929
Other liabilities		7,785		1,098		-		8,883
Total liabilities	\$	3,180,918	\$	17,926,226	\$	17,918,258	\$	3,188,886
Bill Covington, County Clerk						_		
ASSETS:								
Cash and cash equivalents	\$	552,426	\$	116,748,212	\$	116,725,491	\$	575,147
LIABILITIES:								
Due to other funds of the primary government	\$	549,765	\$	116,748,212	\$	116,722,830	\$	575,147
Other liabilities		2,661		-		2,661		
Total liabilities	\$	552,426	\$	116,748,212	\$	116,725,491	\$	575,147
David Torrence, Criminal Court Clerk ASSETS:								
Cash and cash equivalents	\$	7,563,365	\$	9,560,238	\$	9,433,747	\$	7,689,856
Investments		516,375		-		317,257		199,118
Total assets	\$	8,079,740	\$	9,560,238	\$	9,751,004	\$	7,888,974
LIABILITIES:								
Due to other funds of the primary government	\$	33,460	\$	5,824,056	\$	5,779,895	\$	77,621
Funds held in trust		6,600,806		251,533		-		6,852,339
Other liabilities		1,445,474		3,484,649		3,971,109		959,014
Total liabilities	\$	8,079,740	\$	9,560,238	\$	9,751,004	\$	7,888,974

COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES - AGENCY FUNDS (CONTINUED)

	Balance June 30, 2003 Additions De			Deductions	Ju	Balance June 30, 2004		
Bill Garrett, County Register ASSETS:								
Cash and cash equivalents	\$	2,392,305	\$	29,455,389	\$	28,881,623	\$	2,966,071
Other assets	*	7,973	*	1,926	•		*	9,899
Total assets	\$	2,400,278	\$	29,457,315	\$	28,881,623	\$	2,975,970
LIABILITIES:								
Due to other funds of the primary government	\$	391,262	\$	6,262,501	\$	6,206,290	\$	447,473
Other liabilities		2,009,016		23,176,501		22,657,020		2,528,497
Total liabilities	\$	2,400,278	\$	29,439,002	\$	28,863,310	\$	2,975,970
Vic Lineweaver, Juvenile Court Clerk								
ASSETS:								
Cash and cash equivalents	\$	2,295,547	\$	6,341,620	\$	6,283,750	\$	2,353,417
Other assets	_	2,245	_	<u>-</u>	_	224		2,021
Total assets	\$	2,297,792	\$	6,341,620	\$	6,283,974	\$	2,355,438
LIABILITIES:								
Due to other funds of the primary government	\$	68,211	\$	558,040	\$	548,730	\$	77,521
Funds held in trust		1,814,932		171,590		152,877		1,833,645
Other liabilities		414,649		5,667,563		5,637,940		444,272
Total liabilities	\$	2,297,792	\$	6,397,193	\$	6,339,547	\$	2,355,438
<u>Transit Authority Revenue</u> ASSETS:								
Cash and cash equivalents	\$	469	\$	455	\$	469	\$	455
Investments		539		8,686,552		8,686,557		534
Accounts receivable		814,004		1,614,333		814,771		1,613,566
Due from other funds of the primary government		58,871		23,006,892		23,025,647		40,116
Total assets	\$	873,883	\$	33,308,232	\$	32,527,444	\$	1,654,671
LIABILITIES:								
Accounts payable	\$	1,181	\$	13,727,448	\$	13,494,953	\$	233,676
Due to component units		872,702		1,420,006		871,713		1,420,995
Total liabilities	\$	873,883	\$	15,147,454	\$	14,366,666	\$	1,654,671
Joseph B. Knowles Residents ASSETS:								
Cash and cash equivalents	\$	43,237	\$	140,595	\$	162,967	\$	20,865
LIABILITIES:								
Funds held in trust	\$	43,237	\$	140,595	\$	162,967	\$	20,865

COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES - AGENCY FUNDS (CONTINUED)

	Balance						Balance		
	Ju	ine 30, 2003		Additions		Deductions	Ju	ine 30, 2004	
Sheriff Work Release and Inmate Trust									
ASSETS:									
Cash and cash equivalents	\$	431,571	\$	1,991,522	\$	1,893,811	\$	529,282	
LIABILITIES:									
	Φ	404 574	Φ.	4 004 500	Φ.	4 000 044	æ	500 000	
Funds held in trust	\$	431,571	\$	1,991,522	\$	1,893,811	\$	529,282	
Totals - All Agency Funds									
ASSETS:									
Cash and cash equivalents	\$	37,120,262	\$	233,595,317	\$	234,839,280	\$	35,876,299	
Investments		531,711		8,686,552		9,003,814		214,449	
Accounts receivable		814,004		1,614,333		814,771		1,613,566	
Due from other funds of the primary government		58,871		23,006,892		23,025,647		40,116	
Other assets		17,638		5,334		224		22,748	
Total assets	\$	38,542,486	\$	266,908,428	\$	267,683,736	\$	37,767,178	
LIABILITIES:									
Accounts payable	\$	1,181	\$	13,727,448	\$	13,494,953	\$	233,676	
Due to other funds of the primary government	*	1,074,342	Ψ	129,401,889	Ψ	129,257,745	*	1,218,486	
Due to component units		872,702		1,420,006		871,713		1,420,995	
Funds held in trust		29,988,281		59,962,948		62,113,287		27,837,942	
Other liabilities		6,605,980		44,233,808		43,783,709		7,056,079	
Total liabilities	\$	38,542,486	\$	248,746,099	\$	249,521,407	\$	37,767,178	
	<u> </u>	23,0 .2, .30	=	5,5,550	Ť	0,0, .01	=	27,107,110	

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY DESCRIPTION OF FIDUCIARY FUNDS

PENSION (AND OTHER EMPLOYEE BENEFIT) TRUST FUNDS

DAVIDSON COUNTY EMPLOYEES' RETIREMENT FUND

The Davidson County Employees' Retirement Fund covers certain employees of the former Davidson County and was closed to new members in 1963. Benefits are funded by contributions from the Government.

METROPOLITAN EMPLOYEES' BENEFIT TRUST FUND

Established in 1963, the Metropolitan Employees' Benefit Trust Fund covers substantially all employees who are not members of any other plan and is used to account for Division A & B of the Metro Plan. Division B of the Metro Plan is the only plan open to new members. This fund receives contributions from both employees and from the Government. Under the administrative responsibility of the Employee Benefit Board, this fund provides for the accumulation of assets for the payment of disability and retirement benefits for employees covered under this plan.

EMPLOYEES' PENSION AND INSURANCE FUND

The Employees' Pension and Insurance Fund covers teachers and classified employees of the Metropolitan Nashville Public Schools of the former Davidson County. The plan is closed to new members and is funded by contributions from the Government, employees and the State of Tennessee.

TEACHERS' RETIREMENT PLAN FUND

The Teachers' Retirement Plan Fund is funded by contributions from the Metropolitan Nashville Public Schools, employees and the State of Tennessee. The plan was closed to new members on July 1, 1969.

CLOSED CITY PLAN FUND

The Civil Service Employees' Pension Fund covers certain employees of the former City of Nashville and was closed to new members in 1963. Benefits are funded by contributions from the Government.

The Police and Fireman Pension Fund cover certain employees of the former City of Nashville and were closed to new members in 1963. Benefits are funded by contributions from the Government.

TEACHERS' CIVIL SERVICE AND PENSION FUND

The Teachers' Civil Service and Pension Fund covers eligible employees who were teachers of the former City of Nashville. Benefits are funded by contributions from the Government and the State of Tennessee.

METROPOLITAN EMPLOYEES' FLEXIBLE BENEFITS PLAN FUND

The Metropolitan Employees' Flexible Benefits Plan Fund was established to account for the pre-tax deductions withheld from compensation to employees of the Government for medical and dependent care reimbursement.

EDUCATION FLEXIBLE BENEFITS PLAN FUND

The Education Flexible Benefits Plan Fund was established to account for the pre-tax deductions withheld from compensation to employees of the Metropolitan Nashville Public School System for medical and dependent care reimbursement.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY DESCRIPTION OF FIDUCIARY FUNDS (CONTINUED)

AGENCY FUNDS

ELECTED OFFICIALS

The following agency funds are used to account for assets held by the Elected Officials as agents for individuals, governmental entities and others. These include:

Richard R. Rooker, Circuit Court Clerk Cristi Scott, Clerk and Master Bill Covington, County Clerk David Torrence, Criminal Court Clerk Bill Garrett, County Register Vic Lineweaver, Juvenile Court Clerk

TRANSIT AUTHORITY REVENUE FUND

The Transit Authority Revenue Fund accounts for federal funds passed through to the Metropolitan Transit Authority, which is responsible for the administration of these funds.

JOSEPH B. KNOWLES RESIDENTS FUND

The Joseph B. Knowles Residents Fund administers and accounts for the receipt and usage of individual residents' personal funds.

SHERIFF WORK RELEASE AND INMATE TRUST FUND

The Sheriff Work Release and Inmate Trust Fund administers and accounts for the receipt and usage of individual inmates' personal funds through the Commissary and Work Release accounts.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

BALANCE SHEET SPORTS AUTHORITY FUND

ASSETS: Cash and cash equivalents Investments Accounts receivable Accrued interest receivable Due from the primary government	\$ 9,919,300 6,438,687 739,798 2 40,533
Total assets	\$ 17,138,320
LIABILITIES:	
Accounts payable	\$ 89,327
Accrued salaries and wages	5,359
Due to the primary government	1,472,137
Other liabilities	 6,309
Total liabilities	 1,573,132
FUND BALANCES:	
Undesignated	 15,565,188
Total fund balances	 15,565,188
Total liabilities and fund balances	\$ 17,138,320

RECONCILIATION OF THE BALANCE SHEET TO THE STATEMENT OF NET ASSETS SPORTS AUTHORITY

June 30, 2004

Fund balances	\$ 15,565,188
Amounts reported in the Statement of Net Assets are	
different because:	
Capital assets of governmental component units are not financial resources and therefore not	
reported in the Balance Sheet. However, they are reported in the Statement of Net Assets.	
This amount represents the net book value of capital assets at year-end.	371,770,047
Long-term liabilities, including revenue bonds payable, are not due and payable in the current	
period and therefore are not reported by governmental component units in the Balance Sheet.	
However, they are reported in the Statement of Net Assets. Additionally, related interest is	
accrued when incurred in the Statement of Net Assets.	
Revenue bonds payable	(87,505,000)

Accrued interest

Net assets

(1,619,537)

298,210,698

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES SPORTS AUTHORITY FUND

REVENUES:	
Revenues from the use of money or property	\$ 91,141
Revenues from other governmental agencies	14,025,632
Charges for current services	2,296,149
Compensation for loss, sale or damage to property	 596,041
Total revenues	 17,008,963
EXPENDITURES:	
Personal services	121,048
Contractual services	9,267,049
Supplies and materials	2,706
Other costs	271,541
Debt service:	
Principal retirement	2,190,000
Interest	 5,186,738
Total expenditures	 17,039,082
Net change in fund balances	 (30,119)
FUND BALANCES, beginning of year	 15,595,307
FUND BALANCES, end of year	\$ 15,565,188

RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES TO THE STATEMENT OF ACTIVITIES SPORTS AUTHORITY

For the Year Ended June 30, 2004

Net change in fund balances	\$ (30,119)
Amounts reported in the Statement of Activities are different because:	
Governmental component units report capital outlays as expenditures in the Statement of Revenues, Expenditures and Changes in Fund Balances. However, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense in the Statement of Activities.	
Depreciation expense	(9,081,410)
Governmental component units report the repayment of bond principal and the payment of interest as expenditures in the Statement of Revenues, Expenditures and Changes in Fund Balances. However, principal repayments reduce liabilities and interest expense is accrued when incurred in the Statement of Net Assets.	
Principal repayments	2,190,000
Change in accrued interest	 53,949

Change in net assets

(6,867,580)

SCHEDULE OF COMBINING BALANCE SHEETS GENERAL FUND

<u>ASSETS</u>	General Urban Services Services District District			Total General Fund		
Cash and cash equivalents	\$	16,203,179	\$	1,706,921	\$	17,910,100
Investments		22,947,397		3,559,016		26,506,413
Sales tax receivable		13,685,831		177,045		13,862,876
Accounts receivable		23,908,711		6,446,716		30,355,427
Property taxes receivable		274,016,310		65,467,743		339,484,053
Allowance for doubtful accounts		(5,223,584)		(2,472,207)		(7,695,791)
Due from other funds of the primary government		26,832,453		2,253,699		29,086,152
Due from component units		5,550,837		-		5,550,837
Inventories of supplies		535,404		-		535,404
Other assets		233,296		298		233,594
Total assets	\$	378,689,834	\$	77,139,231	\$	455,829,065
LIABILITIES AND FUND BALANCES						
LIABILITIES: Accounts payable	\$	11,215,376	\$	414,904	\$	11,630,280
	Φ		Ф	3,212,680	Φ	
Accrued payroll		24,103,409				27,316,089 34,370,754
Due to other funds of the primary government		30,267,807		4,102,947		
Due to component units Deferred revenue		785,533 266,597,640		64,402,580		785,533
Other liabilities				64,402,560		331,000,220
Other habilities		14,540,410				14,540,410
Total liabilities		347,510,175		72,133,111		419,643,286
FUND BALANCES:						
Reserved for imprest cash and inventories		1,099,389		3,100		1,102,489
Reserved for economic development		196,892		-		196,892
Reserved for social programs		525,452		-		525,452
Reserved for internal support		542,964		-		542,964
Unreserved:						
Undesignated		28,814,962		5,003,020		33,817,982
Total fund balances		31,179,659		5,006,120		36,185,779
Total liabilities and fund balances	\$	378,689,834	\$	77,139,231	\$	455,829,065

COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES GENERAL FUND

	General Services District			Urban Services District	Total General Fund	
REVENUES:	•	004040000	•	70 000 504	•	000 700 044
Property taxes	\$	264,946,380	\$	73,836,531	\$	338,782,911
Local option sales tax		78,191,007		1,062,415		79,253,422
Other taxes, licenses and permits		66,156,489		10,549,449		76,705,938
Fines, forfeits and penalties		9,543,823		- (40.040)		9,543,823
Revenues from the use of money or property		91,593		(10,810)		80,783
Revenues from other governmental agencies		75,171,680		5,614,542		80,786,222
Commissions and fees		19,637,940		740.054		19,637,940
Charges for current services		21,537,521		748,654		22,286,175
Compensation for loss, sale or damage to property		1,020,384		605,522		1,625,906
Contributions and gifts		539,404		=		539,404
Miscellaneous		1,034,395		-		1,034,395
Total revenues		537,870,616		92,406,303		630,276,919
EXPENDITURES:						
General government		37,309,809		-		37,309,809
Fiscal administration		21,008,051		-		21,008,051
Administration of justice		50,333,461		-		50,333,461
Law enforcement and care of prisoners		167,481,033		-		167,481,033
Fire prevention and control		31,913,934		61,352,246		93,266,180
Regulation and inspection		7,239,736		-		7,239,736
Conservation of natural resources		398,925		-		398,925
Public welfare		14,185,717		-		14,185,717
Public health and hospitals		74,714,817		-		74,714,817
Public library system		19,425,446		-		19,425,446
Public works, highways and streets		23,349,516		6,552,001		29,901,517
Recreational and cultural		33,654,421		-		33,654,421
Employee benefits		33,646,840		21,245,979		54,892,819
Miscellaneous		34,507,383		1,266,657		35,774,040
Total expenditures		549,169,089		90,416,883		639,585,972
·						
Excess of revenues over						
expenditures		(11,298,473)		1,989,420		(9,309,053)
OTHER FINANCING SOURCES (USES):						
Transfers in		23,376,347		185,656		23,562,003
Transfers out		(44,798,423)		(12,374,000)		(57,172,423)
Total other financing sources (uses)		(21,422,076)		(12,188,344)	-	(33,610,420)
Net change in fund balances		(32,720,549)		(10,198,924)		(42,919,473)
FUND BALANCES, beginning of year		63,900,208		15,205,044		79,105,252
FUND BALANCES, end of year	\$	31,179,659	\$	5,006,120	\$	36,185,779

COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES BUDGET AND ACTUAL GENERAL FUND

		General Services District					
DEMENUE O	_	Final Budget		Actual Amounts		/ariance with Final Budget - Positive (Negative)	
REVENUES: Property taxes Local option sales tax Other taxes, licenses and permits Fines, forfeits and penalties Revenues from the use of money or property Revenues from other governmental agencies Commissions and fees Charges for current services Compensation for loss, sale or damage to property Contributions and gifts Miscellaneous Total revenues		268,365,100 77,622,200 61,273,800 8,471,900 688,300 68,897,066 10,640,500 21,434,300 5,303,300 608,134 474,500 523,779,100	\$	264,946,380 78,191,007 66,156,489 9,543,823 91,593 75,171,680 19,637,940 21,537,521 1,020,384 539,404 1,034,395 537,870,616	\$	(3,418,720) 568,807 4,882,689 1,071,923 (596,707) 6,274,614 8,997,440 103,221 (4,282,916) (68,730) 559,895 14,091,516	
EXPENDITURES: General government Fiscal administration Administration of justice Law enforcement and care of prisoners Fire prevention and control Regulation and inspection Conservation of natural resources Public welfare Public health and hospitals Public library system Public works, highways and streets Recreational and cultural Employee benefits Miscellaneous Total expenditures		36,047,034 21,495,200 45,957,600 167,622,900 31,929,460 7,269,000 463,100 14,393,300 77,562,900 19,514,300 23,384,700 33,795,775 33,858,900 28,476,603 541,770,772		37,309,809 21,008,051 50,333,461 167,481,033 31,913,934 7,239,736 398,925 14,185,717 74,714,817 19,425,446 23,349,516 33,654,421 33,646,840 34,507,383 549,169,089		(1,262,775) 487,149 (4,375,861) 141,867 15,526 29,264 64,175 207,583 2,848,083 88,854 35,184 141,354 212,060 (6,030,780) (7,398,317)	
Excess (deficiency) of revenues over expenditures OTHER FINANCING SOURCES (USES): Transfers in Transfers out Total other financing sources (uses) Net change in fund balances	_ _	(17,991,672) 22,409,400 (44,494,598) (22,085,198) (40,076,870)		(11,298,473) 23,376,347 (44,798,423) (21,422,076) (32,720,549)	<u> </u>	966,947 (303,825) 663,122 7,356,321	
FUND BALANCES, beginning of year		63,900,208		63,900,208		<u>-</u>	
FUND BALANCES, end of year	\$	23,823,338	\$	31,179,659	\$	7,356,321	

COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES BUDGET AND ACTUAL GENERAL FUND (CONTINUED)

	Urban Services District			Total General Fund	
Final Budget	Actual Amounts	Variance with Final Budget - Positive (Negative)	Final Budget	Actual Amounts	Variance with Final Budget - Positive (Negative)
\$ 73,971,500	\$ 73,836,531	\$ (134,969)	\$ 342,336,600	\$ 338,782,911	\$ (3,553,689)
1,055,900	1,062,415	6,515	78,678,100	79,253,422	575,322
10,632,100	10,549,449	(82,651)	71,905,900	76,705,938	4,800,038
-	=	-	8,471,900	9,543,823	1,071,923
163,000	(10,810)	(173,810)	851,300	80,783	(770,517)
8,574,500	5,614,542	(2,959,958)	77,471,566	80,786,222	3,314,656
-	-	<u>-</u>	10,640,500	19,637,940	8,997,440
646,300	748,654	102,354	22,080,600	22,286,175	205,575
100,000	605,522	505,522	5,403,300	1,625,906	(3,777,394)
-	-	-	608,134	539,404	(68,730)
-	-	-	474,500	1,034,395	559,895
95,143,300	92,406,303	(2,736,997)	618,922,400	630,276,919	11,354,519
-	-	-	36,047,034	37,309,809	(1,262,775)
=	=	-	21,495,200	21,008,051	487,149
-	-	-	45,957,600	50,333,461	(4,375,861)
-	=	-	167,622,900	167,481,033	141,867
61,352,320	61,352,246	74	93,281,780	93,266,180	15,600
-	-	-	7,269,000	7,239,736	29,264
-	-	-	463,100	398,925	64,175
-	=	-	14,393,300	14,185,717	207,583
-	-	-	77,562,900	74,714,817	2,848,083
-	-	-	19,514,300	19,425,446	88,854
6,564,000	6,552,001	11,999	29,948,700	29,901,517	47,183
-	-	-	33,795,775	33,654,421	141,354
21,668,600	21,245,979	422,621	55,527,500	54,892,819	634,681
2,155,180	1,266,657	888,523	30,631,783	35,774,040	(5,142,257)
91,740,100	90,416,883	1,323,217	633,510,872	639,585,972	(6,075,100)
3,403,200	1,989,420	(1,413,780)	(14,588,472)	(9,309,053)	5,279,419
-	185,656	185,656	22,409,400	23,562,003	1,152,603
(12,374,000)	(12,374,000)		(56,868,598)	(57,172,423)	(303,825)
 (12,374,000)	(12,188,344)	185,656	(34,459,198)	(33,610,420)	848,778
(8,970,800)	(10,198,924)	(1,228,124)	(49,047,670)	(42,919,473)	6,128,197
15,205,044	15,205,044		79,105,252	79,105,252	
\$ 6,234,244	\$ 5,006,120	\$ (1,228,124)	\$ 30,057,582	\$ 36,185,779	\$ 6,128,197

DETAILED SCHEDULE OF EXPENDITURES AND OTHER FINANCING SOURCES (USES) - BUDGET AND ACTUAL GENERAL FUND - GENERAL SERVICES DISTRICT

For the Year End	ded June 30, 2004		
			Variance with Final Budget -
	Final Budget	Actual Amounts	Positive (Negative)
GENERAL GOVERNMENT:			
Legislative (Office of Clerk and Council)	\$ 2,254,400	\$ 2,208,085	\$ 46,315
Executive (Office of the Mayor)	3,672,500	3,635,207	37,293
Election Commission	2,870,100	2,856,226	13,874
Department of Law	4,415,100	4,414,279	821
Planning Commission	3,893,400	3,892,887	513
Human Resources	6,286,700	5,957,839	328,861
County Register of Deeds	536,800	2,299,723	(1,762,923)
Department of General Services	10,338,500	10,337,955	545
Historical Commission	546,234	517,538	28,696
Community Education Alliance	567,500	567,396	104
Telecommunications	665,800	622,674	43,126
Total General Government	36,047,034	37,309,809	(1,262,775)
FISCAL ADMINISTRATION:			
Department of Finance	8,667,100	8,459,037	208,063
Assessor of Property	6,906,800	6,821,914	84,886
Metropolitan Trustee	2,075,400	2,075,268	132
County Clerk	3,845,900	3,651,832	194,068
Total Fiscal Administration	21,495,200	21,008,051	487,149
ADMINISTRATION OF JUSTICE:			
District Attorney	4,107,800	4,073,809	33,991
Public Defender	4,588,300	4,554,244	34,056
Juvenile Court Clerk	1,511,700	1,477,109	34,591
Circuit Court Clerk	3,166,700	7,896,850	(4,730,150)
Criminal Court Clerk	4,831,600	4,819,014	12,586
Clerk and Master	1,367,600	1,255,199	112,401
Juvenile Court	8,883,200	8,882,834	366
General Sessions Court	8,597,400	8,584,414	12,986
State Trial Courts	5,811,100	5,811,054	46
Justice Information System	2,636,900	2,621,643	15,257
Criminal Justice Planning	455,300	357,291	98,009
Total Administration of Justice	45,957,600	50,333,461	(4,375,861)
LAW ENFORCEMENT AND CARE OF PRISONERS:			
Sheriff	38,738,500	38,738,465	35
Police Department	119,427,800	119,315,568	112,232
Emergency Communication Center	9,456,600	9,427,000	29,600
Total Law Enforcement and Care of Prisoners	167,622,900	167,481,033	141,867
FIRE PREVENTION AND CONTROL:			
Fire Department	31,929,460	31,913,934	15,526
REGULATION AND INSPECTION:			
Department of Codes Administration	6,622,500	6,607,040	15,460
Taxicab and Wrecker Licensing Board	268,000	254,312	13,688
Beer Board	378,500	378,384	116
Total Regulation and Inspection	7,269,000	7,239,736	29,264

DETAILED SCHEDULE OF EXPENDITURES AND OTHER FINANCING SOURCES (USES) - BUDGET AND ACTUAL GENERAL FUND - GENERAL SERVICES DISTRICT (CONTINUED)

	Final Budget	Actual Amounts	Variance with Final Budget - Positive (Negative)
CONSERVATION OF NATURAL RESOURCES:	ф 070 000	ф 200.4E7	Ф C4 O4O
Agricultural Extension Service Soil and Water Conservation	\$ 372,200	\$ 308,157	\$ 64,043
Soil and water Conservation	90,900	90,768	132
Total Conservation of Natural Resources	463,100	398,925	64,175
PUBLIC WELFARE:			
Social Services Commission	13,085,400	12,962,197	123,203
Human Relations Commission	428,900	398,684	30,216
Caring for Children	879,000	824,836	54,164
Total Public Welfare	14,393,300	14,185,717	207,583
PUBLIC HEALTH AND HOSPITALS:			
Board of Health	44,816,500	41,968,417	2,848,083
General Hospital	23,505,100	23,505,100	2,040,003
Bordeaux Hospital	9,241,300	9,241,300	_
Bordeaux Hospital	9,241,300	9,241,300	
Total Public Health and Hospitals	77,562,900	74,714,817	2,848,083
PUBLIC LIBRARY SYSTEM:			
Public Library	19,514,300	19,425,446	88,854
PUBLIC WORKS, HIGHWAYS AND STREETS:			
Public Works	23,384,700	23,349,516	35,184
RECREATIONAL AND CULTURAL:			
Parks and Recreation	29,174,275	29,105,908	68,367
Municipal Auditorium	1,747,600	1,729,261	18,339
Arts Commission	2,694,000	2,664,594	29,406
Sports Authority	179,900	154,658	25,242
Total Recreational and Cultural	33,795,775	33,654,421	141,354
EMPLOYEE BENEFITS:			
Contribution to Closed Pension Plans	10,402,300	9,814,436	587,864
Employer's Contribution for Group Health Insurance	19,632,600	19,447,585	185,015
Pensioners In-Line-of-Duty Medical Expense	1,200,000	900,032	299,968
Unemployment Compensation	400,000	371,913	28,087
Employer's Contribution for Group Life Insurance	724,000	248,167	475,833
Employee In-Line-Of-Duty Medical Expense	1,500,000	2,864,707	(1,364,707)
			() , 3. /
Total Employee Benefits	33,858,900	33,646,840	212,060

DETAILED SCHEDULE OF EXPENDITURES AND OTHER FINANCING SOURCES (USES) - BUDGET AND ACTUAL GENERAL FUND - GENERAL SERVICES DISTRICT (CONTINUED)

					١,,	
MICCELL ANEQUE.		Final Budget		Actual Amounts	Fi	ariance with inal Budget - Positive (Negative)
MISCELLANEOUS:	Φ.	7.044.440	•	0.075.000	•	005 747
Contributions and Community Support	\$	7,641,140	\$	6,975,393	\$	665,747
Subsidies		15,319,200		15,046,718		272,482
Administration and Internal Support		5,516,263		12,485,272		(6,969,009)
Total Miscellaneous		28,476,603		34,507,383		(6,030,780)
Total Expenditures	\$	541,770,772	\$	549,169,089	\$	(7,398,317)
TRANSFERS IN:						
USD General Fund	\$	1,433,000	\$	1,433,000	\$	-
General Purpose School	•	2,591,700	•	2,298,181	Ť	(293,519)
Nonmajor Governmental Funds		4,698,700		7,134,581		2,435,881
Water and Sewerage Services		192,100		4,166,047		3,973,947
Nonmajor Enterprise Funds		3,366,300		1,430,487		(1,935,813)
Internal Service Funds		6,932,100		3,886,367		(3,045,733)
Fiduciary Funds		3,195,500		3,027,684		(167,816)
Total Transfers In		22,409,400		23,376,347		966,947
TRANSFERS OUT:						
General Purpose School Fund		(5,600)		(2,412)		3,188
GSD General Purpose Debt Service		(3,356,100)		(3,353,782)		2,318
General Fund 4% Reserve		(17,921,500)		(18,441,722)		(520,222)
Nonmajor Governmental Funds		(20,532,198)		(20,326,487)		205,711
District Energy System		(2,000,000)		(2,000,000)		-
Nonmajor Enterprise Funds		(259,700)		(259,700)		-
Internal Service Funds		(419,500)		(414,320)		5,180
Total Transfers Out		(44,494,598)		(44,798,423)		(303,825)
Total Other Financing Sources (Uses)	\$	(22,085,198)	\$	(21,422,076)	\$	663,122

DETAILED SCHEDULE OF EXPENDITURES AND OTHER FINANCING SOURCES (USES) - BUDGET AND ACTUAL GENERAL FUND - URBAN SERVICES DISTRICT

	Final Budget	Actual Amounts	Variance with Final Budget - Positive (Negative)		
FIRE PREVENTION AND CONTROL: Fire Department	\$ 61,352,320	\$ 61,352,246	\$ 74		
PUBLIC WORKS, HIGHWAYS AND STREETS: Public Works	6,564,000	6,552,001	11,999		
EMPLOYEE BENEFITS: Contribution to Closed Pension Plans Employer's Contribution for Group Health Insurance Direct Pension Payments Employer's Contribution for Group Life Insurance Total Employee Benefits	18,890,100 2,691,900 9,900 76,700 21,668,600	18,890,100 2,320,850 9,900 25,129 21,245,979	371,050 - 51,571 422,621		
MISCELLANEOUS: Subsidies Administration and Internal Support Total Miscellaneous Total Expenditures	1,288,600 866,580 2,155,180 \$ 91,740,100	867,657 399,000 1,266,657 \$ 90,416,883	420,943 467,580 888,523 \$ 1,323,217		
TRANSFERS IN: Nonmajor Governmental Funds Total Transfers In	<u>\$ - </u>	\$ 185,656 185,656	\$ 185,656 185,656		
TRANSFERS OUT: GSD General Fund Nonmajor Governmental Funds Total Transfers Out	(1,433,000) (10,941,000) (12,374,000)	(1,433,000) (10,941,000) (12,374,000)			
Total Other Financing Sources (Uses)	\$ (12,374,000)	\$ (12,188,344)	\$ 185,656		

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY SCHEDULE OF DELINQUENT PROPERTY TAXES RECEIVABLE - BY FUND

	Total Delinquent	General Services District							
Property Taxes Receivable		Total	General Fund	School Fund	Debt Service Fund	School Debt Service Fund			
2003 Realty 2003 Personalty 2003 Public Utility	\$ 15,459,259 2,633,301 709,035	\$ 13,403,140 2,224,904 593,334	\$ 7,666,288 1,102,064 293,532	\$ 709,451 118,132 31,540	\$ 520,665 254,171 67,865	\$ 4,506,736 750,537 200,397			
Total 2003 Property Taxes	18,801,595	16,221,378	9,061,884	859,123	842,701	5,457,670			
2002 Realty 2002 Personalty 2002 Public Utility	2,441,921 1,405,130 1,478,394	2,140,645 1,189,896 1,216,256	1,065,256 589,563 600,359	113,161 63,161 64,788	243,427 135,894 139,418	718,801 401,278 411,691			
Total 2002 Property Taxes	5,325,445	4,546,797	2,255,178	241,110	518,739	1,531,770			
2001 & Prior - Realty 2001 & Prior - Personalty 2001 & Prior - Public Utility	2,306,465 6,328,765 765,083	1,927,153 4,856,883 619,067	971,498 2,434,468 311,460	102,162 258,901 32,881	219,795 557,151 70,748	633,698 1,606,363 203,978			
Total 2001 & Prior Property Taxes	9,400,313	7,403,103	3,717,426	393,944	847,694	2,444,039			
Total Delinquent Property Taxes Receivable *	\$ 33,527,353	\$ 28,171,278	\$ 15,034,488	\$ 1,494,177	\$ 2,209,134	\$ 9,433,479			

^{*} Excludes 2004 Property Tax Levy

SCHEDULE OF DELINQUENT PROPERTY TAXES RECEIVABLE - BY FUND (CONTINUED)

June 30, 2004

\$ 645,408

Urban Services District							
	Total		General Fund			Debt Service Fund	
_				į			
\$	2,056,119	\$	1,808,357		\$	247,762	
	408,397		359,185			49,212	
	115,701		101,759			13,942	
	2,580,217		2,269,301			310,916	
	301,276		264,972			36,304	
	215,234		189,298			25,936	
	262,138		230,550			31,588	
				•			
	778,648		684,820			93,828	
	379,312		333,605			45,707	
	1,471,882		1,294,520			177,362	
	146,016		128,421			17,595	
	•			•		,	
	1,997,210		1,756,546			240,664	
				•			

\$ 4,710,667

\$ 5,356,075

SCHEDULE OF DELINQUENT PROPERTY TAXES RECEIVABLE - BY TYPE

	Year of Levy		Realty		Personalty		Public Utility		Total
General Services District	2003	\$	13,403,140	\$	2,224,904	\$	593,334	\$	16,221,378
	2002	·	2,140,645	·	1,189,896	·	1,216,256	·	4,546,797
	2001		893,439		737,670		165,358		1,796,467
	2000		480,779		821,691		230,080		1,532,550
	1999		211,103		509,363		12,523		732,989
	1998		125,185		566,967		45,678		737,830
	1997		86,669		446,663		23,936		557,268
	1996		59,022		793,781		55,248		908,051
	1995		35,049		445,143		39,651		519,843
	1994		32,579		176,089		14,181		222,849
	1993		3,328		359,516		32,412		395,256
Total General Services District			17,470,938	_	8,271,683		2,428,657		28,171,278
Urban Services District	2003	\$	2,056,119	\$	408,397	\$	115,701	\$	2,580,217
	2002		301,276		215,234		262,138		778,648
	2001		160,780		131,389		31,889		324,058
	2000		75,068		205,811		64,984		345,863
	1999		56,293		129,691		3,209		189,193
	1998		33,536		131,077		7,123		171,736
	1997		15,174		108,554		3,640		127,368
	1996		17,346		230,590		11,916		259,852
	1995		10,593		137,519		8,995		157,107
	1994		10,100		297,152		4,218		311,470
	1993		422		100,099		10,042		110,563
Total Urban Services District			2,736,707		2,095,513		523,855		5,356,075
Total Delinquent Property Taxes Receivable *		\$	20,207,645	\$	10,367,196	\$	2,952,512	\$	33,527,353

^{*} Excludes 2004 Property Tax Levy

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

SCHEDULE OF BONDS AND NOTES PAYABLE GENERAL SERVICES DISTRICT

June 30, 2004

Description	Interest Rate	Date of Issue		
GENERAL OBLIGATION BONDS PAYABLE				
For General Purposes:				
GSD G.O. Refunding Bonds of 1993	5.00 - 5.25	May 15, 1993		
GSD G.O. Multi-purpose Improvement Bonds of 1994	5.55 - 6.15	Sep. 15, 1994		
GSD G.O. Multi-purpose Improvement Bonds of 1995	5.00 - 5.70	May 15, 1995		
G.O. Public Improvement Bonds of 1996	5.50 - 5.875	June 15, 1996		
GSD G.O. Public Improvement Bonds, Series 1996A	4.90 - 5.375	Oct. 1, 1996		
GSD G.O. Refunding Bonds of 1996	4.50 - 6.00	Dec. 1, 1996		
GSD G.O. Refunding Bonds, Series 1997	4.55 - 5.125	Sep. 15, 1997		
GSD G.O. Multi-purpose Improvement Bonds, Series 1997A	5.125	Oct. 15, 1997		
GSD G.O. Public Improvement and Refunding Bonds of 1999	4.25 - 5.25	May 15, 1999		
GSD G.O. Multi-purpose Improvement Bonds, Series 2001A	5.00 - 5.50	Feb. 15, 2001		
GSD G.O. Multi-purpose Refunding Bonds, Series 2001B	5.00 - 5.50	Feb. 15, 2001		
GSD G.O. Multi-purpose Refunding Bonds, Series 2002	3.00 - 5.00	Nov. 15, 2002		
GSD G.O. Multi-purpose Bonds, Series 2003	2.00 - 5.00	Oct. 1, 2003		
Total General Obligation Bonds Payable For General Purposes				
For School Purposes:				
GSD G.O. Refunding Bonds of 1993	5.00 - 5.25	May 15, 1993		
GSD G.O. Multi-purpose Improvement Bonds of 1994	5.55 - 6.15	Sep. 15, 1994		
GSD G.O. Multi-purpose Improvement Bonds of 1995	5.00 - 5.70	May 15, 1995		
GSD G.O. Multi-purpose Improvement Bonds, Series 1996A	4.90 - 5.375	Oct. 1, 1996		
GSD G.O. Refunding Bonds, Series 1997	4.55 - 5.125	Sep. 15, 1997		
GSD G.O. Multi-purpose Improvement Bonds, Series 1997A	5.125	Oct. 15, 1997		
GSD G.O. Public Improvement and Refunding Bonds of 1999	4.25 - 5.25	May 15, 1999		
GSD G.O. Multi-purpose Improvement Bonds, Series 2001A	5.00 - 5.50	Feb. 15, 2001		
GSD G.O. Multi-purpose Refunding Bonds, Series 2001B	5.00 - 5.50	Feb. 15, 2001		
GSD G.O. Multi-purpose Refunding Bonds, Series 2002	3.00 - 5.00	Nov. 15, 2002		
GSD G.O. Multi-purpose Bonds, Series 2003	2.00 - 5.00	Oct. 1, 2003		
Total General Obligation Bonds Payable for School Purposes				
Total General Obligation Bonds Payable - General Services District				
LIMITED OBLIGATION REVENUE BONDS PAYABLE				
Correctional Facility Revenue Bonds	4.00 - 5.00	Feb. 1, 2002		

Special Limited Obligation Revenue Refunding Bonds Payable - General Services District

Total Bonds Payable - General Services District

SCHEDULE OF BONDS AND NOTES PAYABLE (CONTINUED) GENERAL SERVICES DISTRICT

Date of Final Maturity	Amount of Issue	Principal Amount Outstanding June 30, 2004	Interest to Maturity as of June 30, 2004
May 15, 2008 May 15, 2011 May 15, 2025 May 15, 2026 Nov. 15, 2016 Dec. 1, 2010 May 15, 2025 Nov. 15, 2027 Nov. 15, 2027 Oct. 15, 2020 Oct. 15, 2016 Nov. 15, 2024 Apr. 1, 2024	\$ 193,128,625 87,300,000 49,600,000 74,880,000 90,568,118 28,671,142 64,596,180 119,180,124 133,288,342 62,065,000 43,633,148 41,749,303 59,543,042	\$ 55,405,693 	\$ 4,989,778
	1,048,203,024	656,077,016	337,799,869
May 15, 2008 May 15, 2011 May 15, 2025 Nov. 15, 2016 May 15, 2025 Nov. 15, 2027 Nov. 15, 2019 Oct. 15, 2020 Oct. 15, 2016 Nov. 15, 2024 Apr. 1, 2024	81,490,821 62,700,000 54,000,000 5,566,882 46,393,820 30,819,876 53,474,949 176,640,000 30,111,852 60,984,934 41,515,465	25,541,956 	2,683,338 1,324,683 34,134,468 20,272,856 20,712,553 39,035,538 10,476,726 34,156,451 22,816,529 185,613,142
Sep. 1, 2011	1,691,901,623 16,265,000 16,265,000 \$ 1,708,166,623	1,053,291,804 13,349,941 13,349,941 \$ 1,066,641,745	2,739,875 2,739,875 \$ 526,152,886

SCHEDULE OF BONDS AND NOTES PAYABLE (CONTINUED) URBAN SERVICES DISTRICT

<u>Description</u>	Interest Rate	Date of Issue
GENERAL OBLIGATION BONDS PAYABLE		
Urban Sewer Bonds of 1963	0.10%	Dec. 1, 1963
USD G.O. Refunding Bonds of 1993	5.00 - 5.25	May 15, 1993
USD G.O. Refunding Bonds of 1996	4.50 - 6.00	Dec. 1, 1996
USD G.O. Public Improvement and Refunding Bonds of 1999	4.25 - 5.25	May 15, 1999
USD G.O. Multi-purpose Improvement Bonds, Series 2001A	5.00 - 5.50	Feb. 15, 2001
USD G.O. (Tax Exempt) Thermal Refunding Bonds, 2002	3.50 - 5.25	Apr. 1, 2002
USD G.O. (Taxable) Thermal Refunding Bonds, 2002	3.90 - 6.00	Apr. 1, 2002
USD G.O. Multi-purpose Refundings Bonds, Series 2002	3.00 - 5.00	Nov. 15, 2002
USD G.O. Multi-purpose Bonds, Series 2003	2.00 - 5.00	Oct. 1, 2003
Total General Obligation Bonds Payable - Urban Services District		
REVENUE BONDS PAYABLE		
Department of Water and Sewerage Revenue		_
Refunding Bonds of 1986	7.20 - 7.70	Oct. 1, 1986
Department of Water and Sewerage Revenue		
Bonds, Series 1993	4.90 - 6.50	Aug. 1, 1993
Department of Water and Sewerage Revenue		
Refunding Bonds of 1996	6.00	May 15, 1996
Department of Water and Sewerage Revenue		=
Refunding Bonds, Series 1998A	5.00	Feb. 1, 1998
Department of Water and Sewerage Revenue	4.40 5.05	F-1- 45 4000
Bonds, Series of 1998B	4.10 - 5.25	Feb. 15, 1998
Department of Water and Sewerage Revenue	3.00 - 5.125	Doc 1 2002
Refunding Bonds, Series 2002	3.00 - 5.125	Dec. 1, 2002
Total Revenue Bonds Payable - Department of Water and Sewerage		
Metro Energy System DES Bonds, Series 2002A	3.00 - 5.00	Oct. 1, 2002
Total Bonds Payable - Urban Services District		

SCHEDULE OF BONDS AND NOTES PAYABLE (CONTINUED) URBAN SERVICES DISTRICT

	e of Final laturity	Amount of Issue	Principal Amount Outstanding June 30, 2004	Interest to Maturity as of June 30, 2004
Dec. May Dec. Nov. Oct. July July Nov. Apr.	1, 2003 15, 2008 1, 2010 15, 2003 15, 2016 1, 2014 1, 2012 15, 2024 1, 2024	\$ 5,500,000 45,480,554 5,633,858 736,709 23,450,000 31,065,000 27,000,000 5,955,763 21,041,493	\$ - 12,667,351 3,906,995 - 17,655,000 25,296,517 18,296,836 5,781,184 22,072,101	\$ - 1,099,597 813,345 - 5,695,431 6,917,506 2,902,865 2,696,250 11,564,217
		165,863,377	105,675,984	31,689,211
Jan.	1, 2016	339,866,665	135,615,000	73,288,600
Jan.	1, 2013	157,475,000	78,190,000	21,333,830
Jan.	1, 2014	74,725,000	49,931,455	16,236,063
Jan.	1, 2022	156,315,000	146,074,340	90,541,925
Jan.	1, 2014	55,000,000	39,045,000	12,040,568
Jan.	1, 2016	30,255,000	27,825,000	15,194,088
		813,636,665	476,680,795	228,635,074
Oct.	1, 2033	66,700,000	68,952,012	61,741,778
		\$ 1,046,200,042	\$ 651,308,791	\$ 322,066,063

FUTURE PRINCIPAL AND INTEREST REQUIREMENTS OF BONDS PAYABLE

General Services District

Based on Bonded Debt as of June 30, 2004

Year									General Obligation Bonds						
Ending			To	tal Bonded Debt			-		Tota	al Ger	neral Obligation I	Bonds			
June 30		Principal		Interest		Total			Principal		Interest		Total		
2005	\$	73,596,502	\$	53,231,244	\$	126,827,746		\$	72,146,502	\$	52,645,294	\$	124,791,796		
2006	*	75,760,096	*	49,729,757	•	125,489,853		*	74,255,096	*	49,202,907	•	123,458,003		
2007		64,969,070		45,555,649		110,524,719			63,399,070		45,090,299		108,489,369		
2008		63,020,285		42,312,973		105,333,258			61,390,285		41,911,623		103,301,908		
2009		56,581,120		39,171,964		95,753,084			54,871,120		38,845,964		93,717,084		
2010		55,544,099		36,299,481		91,843,580			53,749,099		36,061,106		89,810,205		
2011		55,606,289		33,434,351		89,040,640			53,721,289		33,287,976		87,009,265		
2012		50,021,958		30,864,016		80,885,974			48,036,958		30,814,391		78,851,349		
2013		47,829,116		28,426,906		76,256,022			47,829,116		28,426,906		76,256,022		
2014		48,057,881		26,018,436		74,076,317			48,057,881		26,018,436		74,076,317		
2015		49,426,939		23,531,423		72,958,362			49,426,939		23,531,423		72,958,362		
2016		58,771,699		20,716,940		79,488,639			58,771,699		20,716,940		79,488,639		
2017		54,787,234		17,756,114		72,543,348			54,787,234		17,756,114		72,543,348		
2018		38,132,780		15,388,075		53,520,855			38,132,780		15,388,075		53,520,855		
2019		37,138,896		13,505,685		50,644,581			37,138,896		13,505,685		50,644,581		
2020		32,109,442		11,732,409		43,841,851			32,109,442		11,732,409		43,841,851		
2021		31,025,790		10,106,118		41,131,908			31,025,790		10,106,118		41,131,908		
2022		32,562,610		8,538,537		41,101,147			32,562,610		8,538,537		41,101,147		
2023		34,260,232		6,860,700		41,120,932			34,260,232		6,860,700		41,120,932		
2024		34,896,360		5,103,527		39,999,887			34,896,360		5,103,527		39,999,887		
2025		29,760,000		3,330,456		33,090,456			29,760,000		3,330,456		33,090,456		
2026		13,090,000		1,960,600		15,050,600			13,090,000		1,960,600		15,050,600		
2027		8,500,000		1,235,941		9,735,941			8,500,000		1,235,941		9,735,941		
2028		8,935,000		783,247		9,718,247			8,935,000		783,247		9,718,247		
2029		5,115,000		416,981		5,531,981			5,115,000		416,981		5,531,981		
2030		5,385,000		141,356		5,526,356			5,385,000		141,356		5,526,356		
2031 2032		-		-		-			=		-		-		
2032		_		_		_			_		_		-		
2034		_		_		=			_		_		-		
2035		-		-		-			_		_		-		
	_						-								
		1,064,883,398		526,152,886		1,591,036,284			1,051,353,398		523,413,011		1,574,766,409		
Deferred		4.750.075				4 750 0 15			4 000 465				4 000 465		
Costs		1,758,347		-		1,758,347	-		1,938,406	_	-		1,938,406		
	\$	1,066,641,745	\$	526,152,886	\$	1,592,794,631		\$	1,053,291,804	\$	523,413,011	\$	1,576,704,815		

FUTURE PRINCIPAL AND INTEREST REQUIREMENTS OF BONDS PAYABLE (CONTINUED)

General Services District

Based on Bonded Debt as of June 30, 2004

General Obligation Bonds

	For (General Purposes	3				For School Purposes				
Principal		Interest		Total		Principal		Interest		Total	
\$ 46,343,360	\$	33,084,300	\$	79,427,660	\$	25,803,142	\$	19,560,994	\$	45,364,136	
48,482,155		30,840,847		79,323,002		25,772,941		18,362,060		44,135,001	
38,932,264		28,104,920		67,037,184		24,466,806		16,985,379		41,452,185	
37,737,639		26,182,225		63,919,864		23,652,646		15,729,398		39,382,044	
32,719,433		24,339,692		57,059,125		22,151,687		14,506,272		36,657,959	
32,866,744		22,646,372		55,513,116		20,882,355		13,414,734		34,297,089	
32,959,774		20,930,851		53,890,625		20,761,515		12,357,125		33,118,640	
27,737,202		19,437,686		47,174,888		20,299,756		11,376,705		31,676,461	
27,404,930		18,042,973		45,447,903		20,424,186		10,383,933		30,808,119	
28,246,414		16,619,575		44,865,989		19,811,467		9,398,861		29,210,328	
29,637,564		15,127,986		44,765,550		19,789,375		8,403,437		28,192,812	
33,903,610		13,469,944		47,373,554		24,868,089		7,246,996		32,115,085	
32,450,819		11,743,629		44,194,448		22,336,415		6,012,485		28,348,900	
21,682,303		10,368,087		32,050,390		16,450,477		5,019,988		21,470,465	
19,485,697		9,341,606		28,827,303		17,653,199		4,164,079		21,817,278	
20,595,094		8,309,391		28,904,485		11,514,348		3,423,018		14,937,366	
20,634,970		7,238,103		27,873,073		10,390,820		2,868,015		13,258,835	
21,367,752		6,186,424		27,554,176		11,194,858		2,352,113		13,546,971	
22,491,553		5,069,283		27,560,836		11,768,679		1,791,417		13,560,096	
22,998,952		3,897,103		26,896,055		11,897,408		1,206,424		13,103,832	
20,112,844		2,707,260		22,820,104		9,647,156		623,196		10,270,352	
11,366,398		1,726,394		13,092,792		1,723,602		234,206		1,957,808	
6,690,217		1,092,278		7,782,495		1,809,783		143,663		1,953,446	
7,036,708		734,603		7,771,311		1,898,292		48,644		1,946,936	
5,115,000		416,981		5,531,981		-		-		-	
5,385,000		141,356		5,526,356		-		-		-	
-		-		-		-		-		-	
-		-		-		-		-		-	
-		-		-		-		-		-	
-		-		=		-		-		•	
										-	
654,384,396		337,799,869		992,184,265		396,969,002		185,613,142		582,582,144	
1,692,620	_			1,692,620	_	245,786	_		_	245,786	
\$ 656,077,016	\$	337,799,869	\$	993,876,885	\$	397,214,788	\$	185,613,142	\$	582,827,930	

FUTURE PRINCIPAL AND INTEREST REQUIREMENTS OF BONDS PAYABLE (CONTINUED)

General Services District

Based on Bonded Debt as of June 30, 2004

Year Ending	Correctional Facility Revenue Bonds										
June 30	Principal	Interest	Total								
2005	\$ 1,450,000	\$ 585,950	\$ 2,035,950								
2006	1,505,000	526,850	2,031,850								
2007	1,570,000	465,350	2,035,350								
2008	1,630,000	401,350	2,031,350								
2009	1,710,000	326,000	2,036,000								
2010	1,795,000	238,375	2,033,375								
2011	1,885,000	146,375	2,031,375								
2012	1,985,000	49,625	2,034,625								
2013	-	-	-								
2014	-	-	=								
2015	-	-	-								
2016	-	-	-								
2017	-	-	-								
2018	-	-	-								
2019	-	-	-								
2020	-	-	-								
2021	-	-	=								
2022	-	-	-								
2023	-	-	-								
2024	-	-	-								
2025	-	-	-								
2026	-	-	-								
2027	-	-	-								
2028	-	-	-								
2029	-	-	-								
2030	-	-	-								
2031	-	-	-								
2032	-	-									
	13,530,000	2,739,875	16,269,875								
Deferred											
Costs	(180,059)	<u> </u>	(180,059)								
	\$ 13,349,941	\$ 2,739,875	\$ 16,089,816								

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

FUTURE PRINCIPAL AND INTEREST REQUIREMENTS OF BONDS PAYABLE (CONTINUED)

Urban Services District

Based on Bonded Debt as of June 30, 2004

Year Ending			To	tal Bonded Debt				G	eneral	l Obligation Bo	nds	
June 30		Principal		Interest		Total		Principal		Interest		Total
2005	\$	34,398,498	\$	35,703,525	\$	70,102,023	\$	12,718,498	\$	4,991,355	\$	17,709,853
2005	φ	40,379,904	φ	34,003,813	φ	74,383,717	φ	13,239,904	φ	4,433,499	φ	17,709,833
2007		39,325,930		31,897,571		71,223,501		10,830,930		3,735,763		14,566,693
2007		40,844,715		29,874,630		70,719,345		10,819,715		3,203,340		14,023,055
2009		39,548,880		27,767,755		67,316,635		7,128,880		2,757,777		9,886,657
2010		42,105,901		25,188,594		67,294,495		7,465,901		2,405,976		9,871,877
2011		44,238,711		22,451,843		66,690,554		7,243,711		2,045,466		9,289,177
2012		45,748,042		19,628,327		65,376,369		6,483,042		1,710,319		8,193,361
2013		48,125,884		16,655,563		64,781,447		6,085,884		1,415,193		7,501,077
2014		49,097,119		14,185,028		63,282,147		5,367,119		1,138,231		6,505,350
2015		51,408,061		11,632,958		63,041,019		5,478,061		864,615		6,342,676
2016		31,363,300		8,962,902		40,326,202		2,648,300		652,576		3,300,876
2017		17,307,766		7,337,874		24,645,640		2,472,766		517,761		2,990,527
2018		16,707,220		6,510,039		23,217,259		1,107,220		436,663		1,543,883
2019		17,641,104		5,677,933		23,319,037		1,276,104		390,990		1,667,094
2020		18,445,558		4,789,198		23,234,756		1,335,558		327,185		1,662,743
2021		19,279,210		3,896,357		23,175,567		1,269,210		260,406		1,529,616
2022		20,257,390		2,971,561		23,228,951		1,467,390		204,879		1,672,269
2023		3,979,769		1,995,028		5,974,797		1,539,769		135,178		1,674,947
2024		3,528,640		1,809,789		5,338,429		1,378,640		62,039		1,440,679
2025		2,665,000		1,632,750		4,297,750		-		-		-
2026		2,795,000		1,496,250		4,291,250		-		-		-
2027		3,790,000		1,338,731		5,128,731		-		-		=
2028		3,110,000		1,179,169		4,289,169		-		-		=
2029		3,255,000		1,025,875		4,280,875		-		-		-
2030		3,420,000		859,000		4,279,000		-		-		=
2031		3,590,000		683,750		4,273,750		-		-		-
2032		3,770,000		499,750		4,269,750		-		-		-
2033		3,955,000		306,625		4,261,625		-		-		-
2034		4,155,000		103,875		4,258,875	_			=		-
		658,236,602		322,066,063		980,302,665		107,356,602		31,689,211		139,045,813
Deferred												
Costs		(6,927,811)		<u>-</u>		(6,927,811)	_	(1,680,618)		<u>-</u>		(1,680,618)
	\$	651,308,791	\$	322,066,063	\$	973,374,854	\$	105,675,984	\$	31,689,211	\$	137,365,195

FUTURE PRINCIPAL AND INTEREST REQUIREMENTS OF BONDS PAYABLE (CONTINUED)

Urban Services District

Based on Bonded Debt as of June 30, 2004

Revenue Bonds

		ent of W	ater and Sewera	ge Serv	vices	District Energy System Bonds, Series 2002A							
	Principal		Interest		Total		Principal		Interest		Total		
\$	21,680,000	\$	27,531,176	\$	49,211,176	\$	-	\$	3,180,994	\$	3,180,994		
*	25,960,000	•	26,407,020	*	52,367,020	*	1,180,000	•	3,163,294	*	4,343,29		
	27,280,000		25,034,440		52,314,440		1,215,000		3,127,368		4,342,368		
	28,770,000		23,580,971		52,350,971		1,255,000		3,090,319		4,345,319		
	31,130,000		21,957,834		53,087,834		1,290,000		3,052,144		4,342,14		
	33,310,000		19,769,774		53,079,774		1,330,000		3,012,844		4,342,84		
	35,625,000		17,435,746		53,060,746		1,370,000		2,970,631		4,340,63		
	38,015,000		15,000,464		53,015,464		1,250,000		2,917,544		4,167,54		
	40,490,000		12,388,626		52,878,626		1,550,000		2,851,744		4,401,74		
	42,185,000		10,269,619		52,454,619		1,545,000		2,777,178		4,322,17		
	44,305,000		8,073,413		52,378,413		1,625,000		2,694,930		4,319,93		
	27,005,000		5,702,938		32,707,938		1,710,000		2,607,388		4,317,38		
	13,035,000		4,302,988		17,337,988		1,800,000		2,517,125		4,317,12		
	13,710,000		3,651,238		17,361,238		1,890,000		2,422,138		4,312,13		
	14,375,000		2,965,738		17,340,738		1,990,000		2,321,205		4,311,20		
	15,020,000		2,246,988		17,266,988		2,090,000		2,215,025		4,305,02		
	15,810,000		1,533,538		17,343,538		2,200,000		2,102,413		4,302,41		
	16,475,000		782,563		17,257,563		2,315,000		1,984,119		4,299,11		
	-		, -		· · ·		2,440,000		1,859,850		4,299,85		
	-		_		-		2,150,000		1,747,750		3,897,75		
	=		=		=		2,665,000		1,632,750		4,297,75		
	=		-		=		2,795,000		1,496,250		4,291,25		
	=		-		=		3,790,000		1,338,731		5,128,73		
	=		-		=		3,110,000		1,179,169		4,289,16		
	=		-		=		3,255,000		1,025,875		4,280,87		
	=		-		=		3,420,000		859,000		4,279,00		
	=		-		=		3,590,000		683,750		4,273,75		
	=		-		=		3,770,000		499,750		4,269,75		
	-		_		-		3,955,000		306,625		4,261,62		
			-				4,155,000		103,875		4,258,87		
	484,180,000		228,635,074		712,815,074		66,700,000		61,741,778		128,441,77		
	(7,499,205)		_		(7,499,205)		2,252,012		_		2,252,01		
6	476,680,795	\$	228,635,074	\$	705,315,869	\$	68,952,012	\$	61,741,778	\$	130,693,79		

BUDGETARY SCHEDULE OF ESTIMATED REVENUES AND FUND BALANCES TO SUPPORT APPROPRIATIONS*

GENERAL SERVICES DISTRICT

COURCE OF DEVENUE.	General	Debt Service	School Debt Service	School	Tatal
SOURCE OF REVENUE:	Fund	Fund	Fund	Funds	Total
Property Taxes - Current Year	\$ 251,524,200	\$ 55,882,400	\$ 25,991,800	\$ 168,560,300	\$ 501,958,700
Property Taxes - Non Current Year	24,651,000	1,738,200	808,500	8,493,900	35,691,600
Local Option Sales Tax	80,752,800	2,194,000	15,002,900	148,218,800	246,168,500
Other Taxes, Licenses and Permits	65,907,600	-	-	2,090,300	67,997,900
Fines, Forfeits, and Penalties	10,068,200	-	-	6,700	10,074,900
Revenues From Use of Money or Property	87,200	272,400	314,500	79,400	753,500
Other Agencies - Federal Direct	6,022,400	-	-	12,500	6,034,900
Other Agencies - Federal Through State	12,381,700	-	-	171,200	12,552,900
Other Agencies - Other Pass - Through	7,344,300	-	-	-	7,344,300
Other Agencies - State Direct	49,732,100	1,136,900	-	167,885,400	218,754,400
Other Agencies - Other Governments	566,100	2,800,000	-	1,200	3,367,300
Commissions and Fees	10,864,600	-	-	-	10,864,600
Charges for Current Services	26,870,700	-	-	1,400,100	28,270,800
Compensation from Property	230,400	-	-	426,000	656,400
Contributions and Gifts	568,500	-	-	970,000	1,538,500
Miscellaneous	524,000				524,000
Subtotal	548,095,800	64,023,900	42,117,700	498,315,800	1,152,553,200
Transfers In	28,479,600	9,410,000		953,200	38,842,800
Appropriated Unreserved Fund Balances (1)	(350,000)	23,211,800	13,054,500	11,262,400	47,178,700
Total Available for GSD Appropriations	\$ 576,225,400	\$ 96,645,700	\$ 55,172,200	\$ 510,531,400	\$ 1,238,574,700

^{*} Excerpts from the Metropolitan Council Budget Substitute Bill Number BL2004-256 for the 2004-2005 fiscal year.

⁽¹⁾ It is the intention of the Metropolitan Council to increase unreserved fund balance in the General Fund by \$350,000.

BUDGETARY SCHEDULE OF ESTIMATED REVENUES AND FUND BALANCES TO SUPPORT APPROPRIATIONS* (CONTINUED)

URBAN SERVICES DISTRICT

SOURCE OF REVENUE:	General Fund	Debt Service Fund	Total
SOURCE OF REVENUE.			
Property Taxes - Current Year	\$ 61,322,100	\$ 8,477,400	\$ 69,799,500
Property Taxes - Non Current Year	11,686,000	397,400	12,083,400
Local Option Sales Tax	1,072,400	-	1,072,400
Other Taxes, Licenses, and Permits	11,499,500	-	11,499,500
Revenues From Use of Money or Property	10,800	15,600	26,400
Other Agencies - Federal Direct	450,000	-	450,000
Other Agencies - State Direct	7,535,500	-	7,535,500
Charges for Current Services	2,243,400	-	2,243,400
Transfers In	<u> </u>	7,794,900	7,794,900
Subtotal	95,819,700	16,685,300	112,505,000
Appropriated Unreserved Fund Balances		5,431,400	5,431,400
Total Available for USD Appropriations	\$ 95,819,700	\$ 22,116,700	\$ 117,936,400

^{*} Excerpts from the Metropolitan Council Budget Substitute Bill Number BL2004-256 for the 2004-2005 fiscal year.

BUDGETARY SCHEDULE OF APPROPRIATIONS BY FUNCTION AND/OR FUNDS *

GENERAL FUND		General Services District		Urban Services District	lr	plicated By hterdistrict Interfund Fransfers		Appropriation By Function And/Or Fund	
General Government	\$	108,415,400	\$	26,247,500	\$	952,000	\$	133,710,900	
Fiscal Administration		20,360,500		-		-		20,360,500	
Administration of Justice		45,806,900		-		-		45,806,900	
Law Enforcement and Care of Prisoners		163,360,200		481,000		481,000		163,360,200	
Fire Prevention and Control		35,639,000		51,984,200		-		87,623,200	
Regulation, Inspection, & Economic Development		32,631,700		924,900		-		33,556,600	
Conservation of Natural Resources		389,100		=		-		389,100	
Public Welfare		13,539,000		=		-		13,539,000	
Public Health		42,850,800		=		-		42,850,800	
Public Library System		17,964,700		=		-		17,964,700	
Recreational, Cultural, & Community Support		62,469,700		135,400		-		62,605,100	
Public Works, Highways and Streets		32,798,400	_	16,046,700		<u>-</u>	_	48,845,100	
Total General Funds		576,225,400		95,819,700		1,433,000		670,612,100	
DEBT SERVICE FUNDS									
(See detail on succeeding pages)		151,817,900		22,116,700		-		173,934,600	
SCHOOL FUNDS									
(See detail on succeeding pages)		510,531,400		<u>-</u>		-		510,531,400	
Total Appropriations By District		1,238,574,700		117,936,400		1,433,000		1,355,078,100	
LESS GSD INTERFUND TRANSFER:									
GSD General to GSD Debt Service		(3,356,100)		-		-		(3,356,100)	
Schools to General Services District General		(2,591,700)	_	<u> </u>				(2,591,700)	
Net Appropriation by District	\$	1,232,626,900	\$	117,936,400	\$	1,433,000	\$	1,349,130,300	

^{*} Excerpts from the Metropolitan Council Budget Substitute Bill Number BL2004-256 for the 2004-2005 fiscal year.

BUDGETARY SCHEDULE OF REQUIREMENTS OF THE DEBT SERVICE FUNDS BY FUNCTION *

DEBT SERVICE FUNDS - GENERAL SERVICES DISTRICT

	Principal	Interest	Other	Total
SCHOOL DEBT SERVICE FUND				
Outstanding General Obligation Bonds	\$ 25,803,200	\$ 19,561,000	\$ -	\$ 45,364,200
Redemption and Cremation Fees	-	-	205,000	205,000
Internal Service Fees	-	-	19,500	19,500
Reserve for New Debt (future debt requirements)	3,154,800	6,050,000	-	9,204,800
Tax Increment Payment - MDHA	<u> </u>	-	378,700	378,700
Total GSD School Purposes Debt Service Fund	28,958,000	25,611,000	603,200	55,172,200
GENERAL PURPOSES DEBT SERVICE FUND				
Outstanding General Obligation Bonds:				
Public Works	13,633,100	5,472,200	-	19,105,300
Airport	545,100	65,700	=	610,800
Auditorium	52,100	102,000	-	154,100
Hospital	2,517,800	566,100	=	3,083,900
Library	2,803,200	4,845,200	-	7,648,400
Parks	2,672,800	1,867,600	-	4,540,400
Social Services	4,400	12,700	-	17,100
Convention Center	5,299,300	754,800	-	6,054,100
Other Public Buildings	2,538,100	3,775,400	-	6,313,500
Gaylord Arena Law Enforcement and Care of Prisoners	3,530,500	6,415,400	-	9,945,900
Traffic and Parking	3,861,600 1,047,300	1,937,000 178,000	-	5,798,600 1,225,300
Public Transportation	500,500	329,900	_	830,400
Fire Protection	146,500	137,700	<u>-</u>	284,200
Health	178,900	206,500	_	385,400
Nashville Coliseum	1,582,000	3,759,600	_	5,341,600
E-911	3,121,700	611,900	_	3,733,600
Other	2,309,400	2,047,400	<u> </u>	4,356,800
Subtotal Outstanding General Obligation Bonds	46,344,300	33,085,100	-	79,429,400
USD Debt Service Fund	-	-	7,794,900	7,794,900
Redemption, Cremation and Management Fees	=	-	205,000	205,000
Internal Service Fees	-	-	34,200	34,200
Reserve for New Debt (future debt requirements)	2,868,000	5,500,000	-	8,368,000
Tax Increment Payment - MDHA	-	-	814,200	814,200
Subtotal	2,868,000	5,500,000	8,848,300	17,216,300
Total General Purposes Debt Service Fund	49,212,300	38,585,100	8,848,300	96,645,700
Total General Services District	\$ 78,170,300	\$ 64,196,100	\$ 9,451,500	\$ 151,817,900

^{*} Excerpts from the Metropolitan Council Budget Substitute Bill Number BL2004-256 for the 2004-2005 fiscal year.

BUDGETARY SCHEDULE OF REQUIREMENTS OF THE DEBT SERVICE FUNDS BY FUNCTION *

DEBT SERVICE FUNDS - URBAN SERVICES DISTRICT

LIDDAN OF DIVIDED DISTRICT DEDT OF DIVIDE FUND	Principal	Interest	Other	Total		
URBAN SERVICES DISTRICT DEBT SERVICE FUND						
Outstanding General Obligation Bonds:						
Fire Protection	\$ 1,021,500	\$ 719,600	\$ -	\$ 1,741,100		
Public Works	10,211,000	4,075,700	-	14,286,700		
Law Enforcement and Care of Prisoners	433,000	50,200	-	483,200		
Traffic and Parking	700,000	81,100	=	781,100		
Other	353,200	65,100	<u> </u>	418,300		
Subtotal Outstanding General Obligation Bonds	12,718,700	4,991,700	-	17,710,400		
Redemption and Cremation Fees	-	-	87,900	87,900		
Internal Service Fees	-	-	7,700	7,700		
Reserve for New Debt (future debt requirements)	1,434,000	2,750,000	=	4,184,000		
Note Requirements	=	=	=	=		
Tax Increment Payment - MDHA			126,700	126,700		
Subtotal	1,434,000	2,750,000	222,300	4,406,300		
Total Urban Services District Debt Service Fund	\$ 14,152,700	\$ 7,741,700	\$ 222,300	\$ 22,116,700		

^{*} Excerpts from the Metropolitan Council Budget Substitute Bill Number BL2004-256 for the 2004-2005 fiscal year.

BUDGETARY SCHEDULE OF APPROPRIATIONS*

SCHOOL FUNDS - GENERAL SERVICES DISTRICT

For the Year July 1, 2004 Through June 30, 2005 (Unaudited)

GENERAL PURPOSE SCHOOL FUND:

General Purpose School Fund: Operational \$ 508,126,800

Tax Increment Payment - MDHA 2,404,600

Total General Purpose School Fund \$ 510,531,400

^{*} Excerpts from the Metropolitan Council Budget Substitute Bill Number BL2004-256 for the 2004-2005 fiscal year.

COMBINED SCHEDULE OF ASSETS AND LIABILITIES CONSTITUTIONAL OFFICERS

	Richard R. Rooker, Circuit Court Clerk (1)		Cristi Scott, Clerk and Master (1)		Bill Covington, inty Clerk (1)	David Torrence Criminal Court Clerk (1)	
<u>ASSETS</u>							
Cash and cash equivalents Investments Other assets	\$	18,567,117 - 10,828	\$	3,174,089 14,797 -	\$ 575,147 - -	\$	7,689,856 199,118 -
Total assets	\$	18,577,945	\$	3,188,886	\$ 575,147	\$	7,888,974
<u>LIABILITIES</u>							
Due to other funds of the primary government: Imprest cash Excess fees for future operations Expense reimbursement	\$	30,650 - -	\$	900 9,174 -	\$ 9,000 566,147 -	\$	1,150 76,471 -
Total due to other funds of the primary government		30,650		10,074	 575,147		77,621
Funds held in trust		15,431,882		3,169,929			6,852,339
Other liabilities: Due to the State of Tennessee Due to individuals Excess fees for future operations Miscellaneous Escrow		- 2,988,751 126,662 -		8,848 - 35 -	- - - -		- - - 959,014
Total other liabilities		3,115,413		8,883			959,014
Total liabilities	\$	18,577,945	\$	3,188,886	\$ 575,147	\$	7,888,974

⁽¹⁾ The information provided is required by the State of Tennessee.

⁽²⁾ These operations are included in the General Fund and Fiduciary Funds.

COMBINED SCHEDULE OF ASSETS AND LIABILITIES CONSTITUTIONAL OFFICERS (CONTINUED)

F	Bill Garrett, County Register (1)		Vic Lineweaver, Juvenile Court Clerk (1)		neriff Work elease and e Trust (1), (2)	(Charles Cardwell, stee (1), (2)	<u>//</u>	Total /lemorandum Only)
\$	2,966,071 - 9,899	\$	2,353,417 - 2,021	\$	529,282 - -	\$	852,881 - -	\$	36,707,860 213,915 22,748
\$	2,975,970	\$	2,355,438	\$	529,282	\$	852,881	\$	36,944,523
\$	200 447,273 -	\$	3,450 74,071 -	\$	- - -	\$	482,500 - 370,381	\$	527,850 1,173,136 370,381
	447,473		77,521		<u>-</u>		852,881		2,071,367
	<u>-</u>		1,833,645		529,282		-		27,817,077
	2,435,730 - - - 92,767 2,528,497		199,036 189,688 55,548 - - - 444,272		- - - - -		- - - - -		2,634,766 198,536 3,044,299 126,697 1,051,781
\$	2,975,970	\$	2,355,438	\$	529,282	\$	852,881	\$	36,944,523

COMBINED SCHEDULE OF CASH RECEIPTS, DISBURSEMENTS AND BALANCES CONSTITUTIONAL OFFICERS

Revenues and other receipts	Richard R. Rooker, Circuit Court Clerk (1)	Cristi Scott, Clerk and Master (1)	Bill Covington, County Clerk (1)	David Torrence, Criminal Court Clerk (1)
	_			_
Transfer and mortgage taxes	\$ -	\$ -	\$ -	\$ -
Judgments	31,177,311	-	-	-
Child support	2,296,713	-	-	-
Agency cash receipts	6,016,886	8,294,748	-	1,905,584
Automobile, truck and trailer tags and titles	=	-	16,327,603	=
Metropolitan automobile stickers	=	- 	15,762,331	=
Business, occupation, and use tax	=	1,979,805	78,053,573	=
Property tax payments	-	6,133,511	-	=
Litigation tax payments	1,511,166	144,543	-	-
Fees and commissions	8,191,942	649,662	5,353,870	5,824,056
Fees collected for others	1,309,028	10,598	-	1,670,179
Fines and penalties	490,898	-	-	-
Interest	14,946	9,174	27,025	-
Other revenues	422,170	704,185	1,223,810	160,419
Total revenues and other receipts	51,431,060	17,926,226	116,748,212	9,560,238
Expenditures and other uses				
Judgments	34,353,919	-	-	-
Child support	2,296,360	-	-	-
Agency cash disbursements	5,335,096	8,295,110	-	1,767,533
Payments to State of Tennessee	1,393,484	91,556	41,857,009	1,156,726
Funds transferred to Metropolitan Government	4,987,577	8,870,488	74,868,482	5,767,775
Other fees and commissions	89,483	650,506	-	-
Payroll and personnel expenses	4,350,421	-	-	-
Other expenditures	732,824	10,598		741,713
Total expenditures and other uses	53,539,164	17,918,258	116,725,491	9,433,747
Excess of revenues and other receipts over				
(under) expenditures and other uses	(2,108,104)	7,968	22,721	126,491
Cash and cash equivalents - July 1, 2003	20,675,221	3,166,121	552,426	7,563,365
Cash and cash equivalents - June 30, 2004	\$ 18,567,117	\$ 3,174,089	\$ 575,147	\$ 7,689,856

⁽¹⁾ The information provided is required by the State of Tennessee.

⁽²⁾ These operations are included in the General Fund and Fiduciary Funds.

COMBINED SCHEDULE OF CASH RECEIPTS, DISBURSEMENTS AND BALANCES CONSTITUTIONAL OFFICERS (CONTINUED)

Bill Garrett, County Register (1)		Vic Lineweaver, Juvenile Court Clerk (1)		neriff Work elease and e Trust (1), (2)	Charles Cardwell, ustee (1), (2)	Total (Memorandum Only)		
\$	23,174,587	\$ -	\$	-	\$ -	\$	23,174,587	
	-	64,135		-	-		31,241,446	
	-	5,656,343		-	-		7,953,056	
	-	283,340		1,991,522	-		18,492,080	
	=	=		-	=		16,327,603	
	-	-		-	-		15,762,331	
	-	-		-	-		80,033,378	
	-	-		-	616,287,643		622,421,154	
	-	-		-	-		1,655,709	
	5,928,105	312,585		-	-		26,260,220	
	344,303	-		-	-		3,334,108	
	-	18,870		-	-		509,768	
	8,394	6,347		=	29,491		95,377	
	-	-		-	 -		2,510,584	
	29,455,389	 6,341,620		1,991,522	 616,317,134		849,771,401	
	-	50,783		-	-		34,404,702	
	-	5,616,950		-	-		7,913,310	
	-	276,763		1,893,811	-		17,568,313	
	22,657,033	-		-	-		67,155,808	
	4,000,000	321,131		-	616,562,263		715,377,716	
	344,302	18,123		-	=		1,102,414	
	1,850,459	-		=	=		6,200,880	
	29,829	 <u>-</u>		<u> </u>	 		1,514,964	
	28,881,623	 6,283,750		1,893,811	 616,562,263		851,238,107	
	573,766	57,870		97,711	(245,129)		(1,466,706)	
	2,392,305	 2,295,547		431,571	 1,098,010		38,174,566	
\$	2,966,071	\$ 2,353,417	\$	529,282	\$ 852,881	\$	36,707,860	

COMBINED SCHEDULE OF CHANGES IN FEE AND COMMISSION ACCOUNTS CONSTITUTIONAL OFFICERS

	Richard R. Rooker, Circuit Court Clerk (1)			Cristi cott, Clerk I Master (1)		Bill Covington, unty Clerk (1)	David Torrence Criminal Court Clerk (1)		
Revenues		, ,		· · · · ·				, ,	
Fees and commissions Other	\$ 8,191,942 14,946		\$	649,662 9,174	\$	5,353,870 27,025	\$	5,824,056 -	
Total revenues		8,206,888		658,836		5,380,895		5,824,056	
Expenditures and other uses									
Expenditures:									
Payroll - staff		3,385,270		-		-		-	
Payroll taxes/benefits		965,151		-		-		-	
Travel		2,241		-		-		-	
Office supplies/expenditures		417,202				-			
Total expenditures		4,769,864		<u>-</u>				<u>-</u>	
Other Uses:									
Fees and commissions to									
county (General Fund)		1,550,112		650,506		5,355,513		5,779,895	
Total expenditures and other uses		6,319,976		650,506		5,355,513		5,779,895	
Excess (deficiency) of revenues over (under) expenditures									
and other uses		1,886,912		8,330		25,382		44,161	
Balances, July 1, 2003	1,101,839			844		540,765		32,310	
Balances, June 30, 2004	\$	2,988,751	\$	9,174	\$	566,147	\$	76,471	

⁽¹⁾ The information provided is required by the State of Tennessee.

⁽²⁾ These operations are included in the General Fund and Fiduciary Funds.

COMBINED SCHEDULE OF CHANGES IN FEE AND COMMISSION ACCOUNTS CONSTITUTIONAL OFFICERS (CONTINUED)

Bill Garrett, County Register (1)		Vic Lineweaver, Juvenile Court Clerk (1)		ff Work ase and rust (1), (2)	Card	arles dwell, e (1), (2)	Total (Memorandum Only)		
\$	5,928,105 8,394	\$ 312,585 6,347	\$	- -	\$	- -	\$	26,260,220 65,886	
	5,936,499	 318,932		<u>-</u>		<u>-</u>		26,326,106	
	1,451,325 399,134	- -		- -		- -		4,836,595 1,364,285	
	29,829	 - -		- -		- -		2,241 447,031	
	1,880,288	 <u>-</u>		<u>-</u>		<u>-</u>		6,650,152	
	4,000,000	321,131		<u>-</u>		<u>-</u>		17,657,157	
	5,880,288	 321,131		<u>-</u>		<u>-</u>		24,307,309	
	56,211	(2,199)		-		-		2,018,797	
	391,062	131,818						2,198,638	
\$	447,273	\$ 129,619	\$		\$	<u>-</u>	\$	4,217,435	

ANALYSIS OF ORIGINAL (INCLUDING SUPPLEMENTAL) ASSESSMENT OF ALL TAXABLE PROPERTY

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

			General Services District	
Fiscal Year	GSD Total	Realty	Personalty	Public Utility
1994-95	\$ 7,809,222,537	\$ 6,665,738,964	\$ 604,633,877	\$ 538,849,696
1995-96	7,949,116,583	6,854,887,568	616,396,850	477,832,165
1996-97	8,192,586,699	7,050,026,895	668,743,347	473,816,457
1997-98	10,647,933,789	9,360,046,370	813,501,653	474,385,766
1998-99	10,895,717,859	9,483,759,205	873,944,396	538,014,258
1999-00	11,087,336,546	9,625,554,203	954,014,066	507,768,277
2000-01	11,390,199,691	9,878,827,579	953,834,854	557,537,258
2001-02	13,373,373,440	11,649,748,674	1,059,163,097	664,461,669
2002-03	13,463,419,440	11,792,547,023	1,025,692,548	645,179,869
2003-04	13,280,463,599	11,809,121,866	917,401,480	553,940,253

Assessment date: January 1 (Pick-up assessments and cancellations for each year in minor amounts are not reflected in above figures).

Tax levy: General Services District tax is levied on the entire Metropolitan area. Urban Services District tax is an additional tax levied on properties within the Urban Services District. Personalty and public utility taxes are levied on September 1st of each year, based upon assessed valuation at January 1st of that year. Real property taxes are levied on September 1st of each year, based upon assessed valuation through January 1st of that year. In addition, for the period January 1st through September 1st, supplemental assessments are made and related taxes are levied for improved, demolished or damaged property during such period, in accordance with T.C.A. Section 67-607.

Ratio of assessed value

to appraised value: Commercial and industrial properties - 40% for real property and 30%

for tangible personal property
Farm and residential properties - 25%

Public utilities - 55%

(1) Source: Tax Aggregate Reports for Tennessee State Board of Equalization

ANALYSIS OF ORIGINAL (INCLUDING SUPPLEMENTAL) ASSESSMENT OF ALL TAXABLE PROPERTY (CONTINUED)

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

				Total Estimated		
 USD Total	_	Realty	Personalty	Public Utility	_	Property Value (1)
\$ 5,542,872,889	\$	4,604,202,408	\$ 487,181,673	\$ 451,488,808	9	24,554,554,540
5,567,272,438		4,695,089,938	472,017,573	400,164,927		26,686,385,238
5,691,540,025		4,784,362,948	515,583,782	391,593,295		27,908,069,594
7,303,138,660		6,280,076,965	634,766,710	388,294,985		33,706,470,792
7,491,537,089		6,372,341,408	681,039,272	438,156,409		34,408,511,843
7,579,090,297		6,420,180,086	747,640,155	411,270,056		38,576,009,345
7,752,879,515		6,544,802,327	745,794,683	462,282,505		39,576,025,308
9,029,225,021		7,681,717,993	794,416,879	553,090,149		42,634,022,131
9,022,873,427		7,722,115,933	765,147,395	535,610,099		42,988,853,105
8,792,189,489		7,667,951,606	680,464,904	443,772,979		45,150,830,802

ANALYSIS OF THE COMPOSITION OF RATES OF TAX LEVY

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

					G	eneral Service	District		Urban Services District					rict		
Fiscal Year	_	Total GSD Rate	-	GSD General Fund		General Purpose School Fund		GSD Debt Service Fund	_	School Debt Service Fund	-	Total USD Rate	-	USD General Fund	_	JSD Debt Service Fund
1994-95		\$ 3.38	\$	1.83	\$	1.01	\$	0.43	\$	0.11	\$	1.12	\$	0.99	\$	0.13
1995-96	(1)	3.38		1.79		1.01		0.47		0.11		1.12		1.00		0.12
1996-97		3.38		1.79		1.01		0.47		0.11		1.12		1.00		0.12
1997-98	(2)	3.17		1.59		0.96		0.49		0.13		0.95		0.84		0.11
1998-99	(3)	3.29		1.58		0.96		0.50		0.25		0.95		0.84		0.11
1999-00		3.29		1.58		0.96		0.50		0.25		0.95		0.84		0.11
2000-01		3.29		1.58		0.96		0.50		0.25		0.95		0.84		0.11
2001-02	(4)	3.75		1.88		1.24		0.43		0.20		0.83		0.73		0.10
2002-03	(5)	3.75		1.85		1.27		0.43		0.20		0.83		0.73		0.10
2003-04		3.75		1.85		1.27		0.43		0.20		0.83		0.73		0.10

Tax rates are per \$100 of assessed valuation. Payments may be made in two equal installments, the first not later than October 31st in the year of assessment and levy, the second by February 28th of the following year without penalty.

- (1) In fiscal year 1995-96, the GSD property tax rate was reallocated among the funds receiving property tax revenue.
- (2) In fiscal year 1997-98 the combined GSD-USD tax rate was reduced from \$4.50 to \$3.58 per \$100 of assessed value. Also, the levy for fire protection service was changed from \$.12 to \$.10 per \$100 assessed valuation in fiscal year 1997-98. The reduction in the rates of tax levy between fiscal year 1997-98 was the result of a State mandated reappraisal valuation of property in Davidson County. Also, in fiscal year 1997-98 the combined GSD-USD tax rate was increased from \$3.58 to \$4.12 per \$100 of assessed value. The net reduction in fiscal year 1997-98 GSD-USD tax rate was from \$4.50 to \$4.12.
- (3) In fiscal year 1998-99 the combined GSD-USD tax rate increased \$0.12 per \$100 of assessed value, to be applied toward school debt service. Also \$0.01 was reallocated from GSD General Fund to GSD Debt Service.
- (4) In fiscal year 2001-02 the combined GSD-USD tax rate was reduced from \$4.24 to \$3.84 per \$100 of assessed value. Also, the levy for fire protection service was changed from \$.10 to \$.09 per \$100 assessed valuation in fiscal year 2001-02. The reduction in the rates of tax levy between fiscal year 2001-02 was the result of a State mandated reappraisal valuation of property in Davidson County. Also, in fiscal year 2001-02 the combined GSD-USD tax rate increased from \$3.84 to \$4.58 per \$100 of assessed value. The net increase in fiscal year 2001-02 GSD-USD tax rate was from \$4.24 to \$4.58.
- (5) In fiscal year 2002-03, the GSD property tax rate was reallocated among the funds receiving property tax revenue.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

ANALYSIS OF TAX LEVIES AND COLLECTIONS

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

Fiscal Year	Amount GSD Levy			Current Tax Collections	Percent of Current Taxes Collected
1994-95	\$ 266,673,700	\$ 62,080,249	\$ 328,753,949	\$ 316,275,788	96.20 %
1995-96	271,538,720	62,353,526	333,892,246	323,128,043	96.78
1996-97	279,911,056	63,745,322	343,656,378	329,319,681	95.83
1997-98	340,884,594	69,379,882	410,264,476	392,783,558	95.74
1998-99	361,873,598	71,169,667	433,043,265	415,770,559	96.01
1999-00	368,281,927	72,001,424	440,283,351	419,550,370	95.29
2000-01	378,375,194	73,652,420	452,027,614	432,592,562	95.70
2001-02	504,508,539	75,845,541	580,354,080	554,792,713	95.60
2002-03	508,874,943	74,889,899	583,764,842	557,508,632	95.50
2003-04	502,057,059	72,975,223	575,032,282	555,507,839	96.60

ANALYSIS OF TAX LEVIES AND COLLECTIONS (CONTINUED)

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

		Ratio of					
Delinquent		Total Tax	(Outstanding			
Tax	Total Tax	Collections to		Delinquent		Percentage	
Collections	 Collections	Total Tax Levy		Taxes		Uncollected	
\$ 9,513,638	\$ 325,789,426	99.10 %	\$	9,983,997	·	3.04 %	
8,989,635	332,117,678	99.47		9,577,285		2.87	
16,346,324	345,666,005	100.58		10,220,782		2.97	
8,506,771	401,290,329	97.81		14,191,035		3.46	
8,830,799	424,601,358	98.05		15,815,445		3.65	
12,314,963	431,865,333	98.09		15,885,751		3.61	
13,634,487	446,227,049	98.72		15,936,299		3.50	
15,755,234	570,547,947	98.31		22,354,504		3.85	
16,336,094	573,844,726	98.30		22,789,334		3.90	
18,892,742	574,400,581	99.89		18,801,595		3.27	

PRINCIPAL TAXPAYERS

Unaudited - See Accompanying Accountants' Report

December 31, 2003

Taxpayer	Type of Business	2003 Assessed Valuation	% of Total 2003 Assessed Valuation	Amount of Tax	% of Total Levy
Electric Power Board	Utility	\$ n/a	n/a %	\$ 18,796,439	3.27 %
Gaylord	Music, Entertainment and Hotel	283,333,838	2.13	10,118,923	1.76
BellSouth	Communications	176,197,090	1.32	7,892,432	1.37
Columbia/HCA	Health Facilities Management	102,365,222	0.77	4,702,260	0.82
CBL & Associates	Mall Management	102,966,354	0.78	4,384,540	0.76
Piedmont Natural Gas Company	Utility	74,342,409	0.56	3,277,746	0.57
PREFCO XIV Ltd.	Communications	58,415,390	0.44	2,763,048	0.48
Opry Mills Co.	Retail Management	68,960,000	0.52	2,648,064	0.46
BEL-EQR	Commercial Development	49,465,808	0.37	2,265,534	0.39
E. I. Dupont	Manufacturing and Processing	37,503,300	0.28	1,438,185	0.25
		\$ 953,549,411	7.17 %	\$ 58,287,171	10.13 %

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

ANALYSIS OF REVENUES FOR GENERAL GOVERNMENTAL FUND TYPES *

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

	2004	2003	2002	2002 2001	
General Fund					
Property taxes	\$ 338,782,911	\$ 337,920,726	\$ 340,182,082	\$ 266,534,541	\$ 255,958,467
Local option sales tax	79,253,422	76,182,263	75,486,161	78,323,804	78,072,027
Other taxes, licenses and					
permits	76,705,938	75,176,573	75,699,531	78,457,620	77,221,770
Fines, forfeits and penalties	9,543,823	10,534,610	9,197,437	9,886,470	11,623,769
Revenues from the use of					
money or property	80,783	1,123,885	1,793,043	2,634,827	2,435,785
Revenues from other					
governmental agencies	80,786,222	94,232,379	93,569,510	93,730,534	96,819,242
Commissions and fees	19,637,940	18,953,278	14,356,454	13,516,675	13,756,439
Charges for current services	22,286,175	21,730,596	20,969,793	19,681,031	18,924,947
Compensation for loss, sale					
or damage to property	1,625,906	5,493,793	1,303,830	1,313,367	1,301,870
Contributions, gifts and					
miscellaneous	1,573,799	1,169,500	990,519	1,618,800	2,301,071
Total General Fund	630,276,919	642,517,603	633,548,360	565,697,669	558,415,387
General Purpose School Fund	474,428,622	464,875,962	456,291,844	399,530,185	389,044,679
Debt Service Funds	115,243,472	116,000,524	131,650,866	119,921,026	113,343,346
Total Revenue	1,219,949,013	1,223,394,089	1,221,491,070	1,085,148,880	1,060,803,412
Deduct: Budget Transfer to					
the General Fund 4% Reserve Fund	18,441,722	18,262,104	17,837,716	15,437,557	14,649,488
Net Revenue	\$ 1,201,507,291	\$ 1,205,131,985	\$ 1,203,653,354	\$ 1,069,711,323	\$ 1,046,153,924

^{*} General Government includes the budgeted funds including the General Fund, General Purpose School Fund, and Debt Service Funds, reduced by the budget transfer to the General Fund 4% Reserve Fund.

 1999	 1998	 1997	1996		1996	
\$ 250,095,609	\$ 245,392,041	\$ 217,934,679	\$	212,642,118	\$	212,478,890
74,452,947	72,214,977	70,270,730		66,180,490		61,432,031
73,304,945	68,547,321	66,576,576		64,227,199		61,788,660
11,382,032	10,734,283	9,177,892		8,448,737		9,052,504
3,960,366	2,790,543	3,489,548		4,219,487		3,599,665
98,164,129	93,885,607	85,724,966		79,013,495		84,564,078
14,577,828	14,416,683	13,250,103		12,721,365		11,290,398
18,433,071	18,304,523	20,017,505		19,878,699		17,710,507
1,800,520	1,119,673	228,504		285,284		357,313
 1,731,687	 1,284,012	 1,295,352		632,969		942,244
547,903,134	 528,689,663	 487,965,855		468,249,843		463,216,290
381,137,135	373,595,009	347,904,891		335,975,340		322,046,378
 108,584,462	 88,121,244	 69,872,195		67,939,120		66,907,877
 1,037,624,731	 990,405,916	 905,742,941		872,164,303		852,170,545
 14,505,164	13,777,544	 12,804,553		12,115,586		12,191,721
\$ 1,023,119,567	\$ 976,628,372	\$ 892,938,388	\$	860,048,717	\$	839,978,824

ANALYSIS OF EXPENDITURES AND ENCUMBRANCES FOR GENERAL GOVERNMENTAL FUND TYPES *

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

	2004	2003	2002	2002 2001	
General Fund					
General Government	\$ 37,309,809	\$ 32,549,058	\$ 27,660,246	\$ 23,780,866	\$ 23,575,104
Fiscal Administration	21,008,051	20,323,270	19,765,287	17,128,581	15,835,754
Administration of Justice	50,333,461	45,794,670	43,163,240	39,377,240	41,327,826
Law Enforcement and Care					
of Prisoners	167,481,033	169,148,228	159,551,996	140,935,478	140,897,348
Fire Prevention and Control	93,266,180	86,043,913	79,073,811	67,145,761	68,744,162
Regulation and Inspection	7,239,736	7,006,740	7,177,920	5,890,959	6,211,955
Conservation of Natural					
Resources	398,925	311,037	319,543	354,787	300,301
Public Welfare	14,185,717	12,709,251	12,554,567	12,758,996	16,941,661
Public Health and Hospitals	74,714,817	72,191,199	68,431,324	28,794,563	27,810,992
Public Library System	19,425,446	17,795,337	16,237,004	11,815,438	10,275,471
Public Works, Highways					
and Streets	29,901,517	27,117,716	30,688,707	30,886,707	32,731,146
Recreational and Cultural	33,654,421	31,793,123	30,305,628	27,826,667	27,751,742
Employee Benefits	54,892,819	51,520,203	46,876,942	44,796,706	43,186,268
Miscellaneous	35,774,040	34,573,313	33,791,687	12,533,657	10,979,389
Total General Fund	639,585,972	608,877,058	575,597,902	464,026,406	466,569,119
General Purpose School Fund	499,970,343	458,498,757	428,320,788	394,376,730	387,659,192
Debt Service Funds	138,908,883	137,289,937	131,998,689	104,810,337	102,324,165
Total Expenditures					
before 4% Transfer	1,278,465,198	1,204,665,752	1,135,917,379	963,213,473	956,552,476
Add: Budget Transfer to the General Fund 4% Reserve					
Fund	18,441,722	18,262,104	17,837,716	15,437,557	14,649,488
Total Expenditures	\$ 1,296,906,920	\$ 1,222,927,856	\$ 1,153,755,095	\$ 978,651,030	\$ 971,201,964

General Government includes the budgeted funds including the General Fund, General Purpose School Fund, and Debt Service Funds, reduced by the Budget transfer to the General Fund 4% Reserve Fund.

^{*} Encumbrances are included for the General Purpose School Fund for all years prior to 2003 and for the General and Debt Services Funds for all years prior to 1999.

 1999	 1998	 1997	1996		 1995
\$ 24,269,182	\$ 22,973,398	\$ 22,830,962	\$	22,672,851	\$ 19,686,089
18,309,022	15,560,194	14,795,453		14,602,415	14,088,328
39,563,106	36,282,412	34,624,556		32,062,596	28,221,649
147,489,469	139,286,796	128,823,553		121,180,616	110,439,602
68,780,838	67,440,361	64,050,424		61,860,256	59,347,445
6,849,852	6,237,907	5,989,768		5,855,441	5,473,245
292,287	277,869	247,155		239,329	212,064
16,519,502	15,525,219	12,318,797		12,032,848	11,152,342
27,388,492	27,617,511	26,217,772		26,048,631	26,821,179
9,882,149	10,384,742	10,461,610		10,407,634	9,634,977
36,271,472	37,376,663	38,683,642		31,128,454	34,972,399
27,709,921	27,938,042	27,451,805		25,775,667	22,605,006
41,326,087	41,318,534	39,917,068		39,381,125	38,184,330
 5,821,492	 5,857,605	 4,083,112		2,205,147	 2,549,444
 470,472,871	 454,077,253	 430,495,677		405,453,010	 383,388,099
381,843,046	373,087,216	348,408,507		330,806,775	318,645,575
 96,228,434	 89,468,621	 80,556,772		71,839,664	 64,428,679
948,544,351	916,633,090	859,460,956		808,099,449	766,462,353
3.3,011,001	 2.0,000,000	 250, 100,000		200,000,110	 . 30, 102,300
14,505,164	 13,777,544	 12,804,553		12,115,586	 12,191,721
\$ 963,049,515	\$ 930,410,634	\$ 872,265,509	\$	820,215,035	\$ 778,654,074

ANALYSIS, BY FUND, OF INVESTMENT INCOME

Unaudited - See Accompanying Accountants' Report Ten Year Summary

	2004	2003	2002	2001	
GOVERNMENTAL FUNDS					
General Fund	\$ 80,783	\$ 1,123,885	\$ 1,793,043	\$ 2,634,827	
General Purpose School	84,415	684,915	694,412	1,119,380	
GSD General Purposes Debt Service	314,728	1,158,414	1,948,763	2,771,990	
GSD School Purposes Debt Service	379,557	1,332,540	2,170,950	2,776,710	
USD General Purposes Debt Service	23,328	203	333,230	217,955	
Total major funds	882,811	4,299,957	6,940,398	9,520,862	
Nonmajor governmental funds:					
Metropolitan Action Commission	9,472	29,684	13,105	5,284	
General Government Services	54,649	89,940	169,543	309,954	
Recreational and Cultural Services	3,052	8,807	18,397	51,729	
General Fund 4% Reserve	225,824	852,445	960,082	1,599,518	
Law Enforcement and Justice Services	118,125	418,069	674,158	779,729	
Solid Waste	31,936	95,601	93,191	372,840	
Stormwater Operations	14,104	6,120	713	-	
Library Services	9,095	40,772	66,537	131,775	
Health Services	1,808	7,895	22,482	30,461	
Public Welfare Services	9,466	328	240	7,402	
Natural Disaster Recovery	-	5	129	54,311	
Education Services	133,045	223,794	337,954	628,719	
Infrastructure Services	2,754	4,583	6,189	1,509	
Nashville Career Advancement Center	-	3,277	5,577	20,616	
District Energy System Development	5,714	41,531	-	-	
Public Works Services	(144)		-	-	
Regulation and Inspection Services	-	-	-	-	
Correctional Facility Revenue Bonds	6,482	23,670	36,701	126,187	
GSD Capital Projects	236,674	1,196,176	2,537,552	5,569,533	
Education Capital Projects	264,455	934,215	4,729,859	1,731,561	
USD Capital Projects	4,688	6,568	303,436	174,493	
General Government Permanent Funds	971	63,368	48,674	, -	
Education Permanent Funds	1,006	4,179	5,885	=	
Total nonmajor governmental funds	1,133,176	4,051,027	10,030,404	11,595,621	
Total governmental funds	2,015,987	8,350,984	16,970,802	21,116,483	
•	· · ·	<u> </u>			
PROPRIETARY FUNDS					
Enterprise funds:					
Department of Water and Sewerage Services	1,852,839	8,712,562	13,492,125	19,065,879	
District Energy System	146,891	-	· · · · · -	-	
Other enterprise funds:					
Nashville Convention Center	8,605	35,612	48,462	106,990	
Board of Fair Commissioners	34,544	138,174	213,984	488,949	
Farmers Market	4,587	18,225	25,028	42,721	
Police Secondary Employment	2,935	6,352	5,933	422	
Surplus Property Auction	(1,137)	•	, - -	-	
Total enterprise funds	2,049,264	8,911,066	13,785,532	19,704,961	
·					

2000	1999	1998	1997	1996	1995
\$ 2,435,785 749,217 2,936,946 2,137,572	\$ 3,960,366 1,268,234 2,278,432 1,500,573	\$ 2,790,543 1,603,547 2,839,590 1,294,173	\$ 3,489,548 1,741,411 2,005,808 1,040,316	\$ 4,219,487 1,584,514 1,676,270 885,015	\$ 3,599,665 1,547,430 2,137,732 1,058,828
343,433	433,511	530,328	488,771	528,691	610,045
8,602,953	9,441,116	9,058,181	8,765,854	8,893,977	8,953,700
11,822	9,415	17,940	6,776	1,499	-
334,972	520,133	446,212	352,127	358,356	311,644
57,258	40,467	64,604	60,671	68,599	29,841
1,273,130	1,065,889	1,134,183	1,006,782	1,146,234	986,394
653,508	580,628	422,037	322,308	268,372	207,993
416,574	416,610	608,683	814,296	807,911	970,366
119,200	31,475	11,162	10,413	9,694	9,332
10,143	166	-	=	-	=
53	=	-	=	-	-
2,032	688	-	-	-	-
553,263	487,985	580,302	520,674	607,541	454,080
- 1,919	1,606	3,648	2,379	- 255	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
113,566	108,591	143,319	316,368	264,046	199,679
8,684,937 2,336,082	7,415,797 1,460,702	11,260,527 1,536,029	8,738,207 1,827,853	3,721,893 4,524,412	3,194,254 2,660,365
16,992	24,752	1,536,029	1,627,653	4,324,412 251,973	2,660,365 154,516
10,992	24,732	119,270	101,342	231,973	134,310
<u>-</u>	_	-	_	_	_
14,585,451	12,164,904	16,347,916	14,140,196	12,030,785	9,178,464
23,188,404	21,606,020	25,406,097	22,906,050	20,924,762	18,132,164
15,788,900	14,554,859	14,065,120	17,906,697	16,041,128	13,426,299
-	-	-	-	-	-
91,511	64,840	72,766	76,069	50,122	41,797
451,314	396,834	396,462	335,715	307,737	240,756
32,908	14,477	3,930	-	18,680	49,263
4,333 -	-	- -	- -	- -	-
16,368,966	15,031,010	14,538,278	18,318,481	16,417,667	13,758,115

ANALYSIS, BY FUND, OF INVESTMENT INCOME (CONTINUED)

Unaudited - See Accompanying Accountants' Report Ten Year Summary

	2004	2003	2002	2001	
PROPRIETARY FUNDS (Continued)					
Internal service funds:					
Central Printing	\$ 1,113	\$ 7,068	\$ 13,294	\$ 30,228	
Office of Fleet Management	23,624	102,867	-	-	
Motor Pool	-	-	148,789	305,797	
Information Systems	240	15,312	2,503	56,393	
Radio Shop	15,221	50,785	30,328	35,325	
School Self Insurance	14,895	62,780	83,192	139,195	
General Government Self Insurance	138,551	475,808	677,711	1,233,901	
School Professional Employees' Insurance	(9,259)	47,777	73,821	409,643	
Employees' Medical Benefit	54,478	44,750	130,435	477,250	
Injured On Duty	-	-	-	-	
Schools Central Storeroom	3,329	2,143	264	773	
Metro Postal Service	212	1,872	4,490	8,606	
Facilities Planning and Construction	5,191	10,264	-	-	
Treasury Management	25	2,491	-	18	
Technology Revolving	6,384				
Total internal service funds	254,004	823,917	1,164,827	2,697,129	
Total proprietary funds	2,303,268	9,734,983	14,950,359	22,402,090	
FIDUCIARY FUNDS					
General Government Expendable Trusts	-	-	-	1,016	
School Nonexpendable Trusts	-	-	-	11,225	
General Government Nonexpendable Trusts	-	-	-	11,923	
Library Stanton Endowment Trust	-	-	-	2,309	
Joseph B. Knowles Trust	-	-	-	35,677	
Davidson County Employees' Retirement	107	-	-	139	
Metropolitan Employees' Benefit Trust	33,323,909	24,143,217	29,512,470	28,692,924	
Employees' Pension and Insurance	3,513	12,985	13,812	31,712	
Teachers' Retirement Plan	2,920,995	3,017,670	5,642,235	4,234,386	
School Expendable Trusts	-	-	-	1,122	
Closed City Plan	633	-	427	316	
Teachers' Civil Service and Pension	2,546	9,113	11,838	16,810	
Metropolitan Employees' Flexible Benefits Plan	521	15,546	33,086	3,624	
Employee Deferred Compensation Plan	-	-	-	-	
Education Flexible Benefits Plan	224				
Total fiduciary funds	36,252,448	27,198,531	35,213,868	33,043,183	
COMPONENT UNITS					
Governmental Types:					
Nashville District Management Corporation	2,271	2,127	7,577	25,908	
Sports Authority	91,141	321,233	936,573	2,330,867	
Proprietary Types:					
Hospital Authority:					
General Hospital	-	-	-	-	
Bordeaux Hospital	27,660	165,924	208,616	361,075	
Metropolitan Development and Housing Agency	696,216	1,338,482	2,156,694	2,386,482	
Electric Power Board	1,373,676	3,196,028	7,371,988	6,478,484	
Metropolitan Transit Authority	21,057	44,031	87,425	50,339	
Nashville Thermal Transfer Corporation	104,248	52,236	206,155	1,220,107	
Metropolitan Nashville Airport Authority	5,026,751	3,583,967	3,949,999	6,593,176	
Emergency Communications District	25,502	49,498	95,516	138,521	
Industrial Development Board	2,983	6,269	6,647	9,814	
Nashville Public Television Council, Incorporated	-	-	-	-	
WPLN Educational Foundation					
Total component units	7,371,505	8,759,795	15,027,190	19,594,773	
GRAND TOTAL	\$ 47,943,208	\$ 54,044,293	\$ 82,162,219	\$ 96,156,529	

20	000	1999		 1998	 1997	 1996	 1995
\$	30,595	\$	25,483	\$ 27,190	\$ 24,624	\$ 20,635	\$ 17,718
	398,836		533,743	- 556,242	- 436,511	- 308,287	191,830
	106,122		112,548	116,500	120,516	104,897	95,965
	40,230		24,436	24,672	21,846	26,271	16,941
	112,984		103,853	96,517	59,792	45,908	15,141
	,117,412		992,726	1,061,500	945,492	879,366	682,303
	360,357		444,883	405,550	549,621	567,679	486,134
	305,104		214,447	185,690	233,216	399,164	402,005
	-		,	-	-	-	-
	2,932		_	-	-	1,123	3,437
	9,114		4,932	8,076	7,366	7,144	7,582
	-		-	-	-	-	-
	-		-	-	=	=	-
	-			 -	 -	 -	 -
	,483,686		2,457,051	 2,481,937	 2,398,984	 2,360,474	 1,919,056
18.	,852,652		17,488,061	 17,020,215	 20,717,465	 18,778,141	 15,677,171
	934		835	861	800	800	904
	10,648		9,908	8,271	5,676	5,810	6,510
	11,562		10,503	10,812	10,041	10,490	10,975
	885		-	-	=	-	-
	40,684		500,511	36,954	56,046	55,964	67,998
	85		568	711	511	831	859
259	,093,239		141,510,021	142,512,101	156,536,847	132,033,715	97,963,924
	-		-	12,744	9,744	15,279	15,425
29	,682,800		11,498,129	15,624,813	15,072,975	11,304,908	13,902,530
	1,091		1,008	1,020	895	886	1,229
	105		770	1,692	867	2,163	1,767
	-		-	11,533	10,562	15,396	14,812
	1,057		377	-	-	-	-
	-		12,594,002	-	-	-	-
288	,843,090		166,126,632	 158,221,512	 171,704,964	 143,446,242	 111,986,933
			<u> </u>				
	23,820		_	-	_	-	-
1,	,418,850		494,312	816,965	808,409	507,860	-
				•	•	•	
	_		_	_	_	_	_
	367,529		116,517	164,642	_	19,569	_
	,786,109		1,741,291	1,566,057	1,205,511	1,347,505	718,369
	,332,734		8,377,301	5,703,676	6,632,640	4,976,679	5,582,950
•	32,399		48,659	84,098	83,143	120,622	126,732
1.	,043,420		1,290,755	2,500,464	1,429,113	824,770	812,165
	,304,079		5,977,421	6,496,266	6,331,158	6,661,513	7,001,334
	132,751		155,156	107,567	101,655	145,810	110,272
	9,337		3,197	-	-	-	-
	-		84,051	87,673	89,756	105,835	86,610
			<u> </u>		138,335	456,057	305,483
15	,451,028		18,288,660	17,527,408	16,819,720	15,166,220	14,743,915
\$ 346	,335,174	\$	223,509,373	\$ 218,175,232	\$ 232,148,199	\$ 198,315,365	\$ 160,540,183

RATIO OF NET GENERAL OBLIGATION DEBT TO ASSESSED VALUE AND NET DEBT PER CAPITA GENERAL AND URBAN SERVICES DISTRICTS

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

									Debt						
									Payable						
									From			Ratio			
Fiscal							Debt		Sources			of Net			
Year			Assessed				Service		Other Than			Debt to		Net	
Ending	Population		Valuation		Gross		Monies		Property		Net	Assessed		Debt Per	
June 30	(1)		(in thousands)		Debt		Available	Taxes			Debt	Valuation		Capita	
4005	F0F 700	_	7,000,000	_	(00.075.000	_	(0.000.470	_	44.004.007	_	500 407 004	7.47.0/	_	1 100 00	
1995	525,700	\$	7,809,223	\$	693,075,000	\$	68,292,173	\$	41,294,896	\$	583,487,931	7.47 %	\$	1,109.93	
1996	530,000		7,949,117		733,955,000		70,330,323		40,711,969		622,912,708	7.84		1,175.31	
1997	536,700		8,192,587		792,420,000		70,552,736		36,978,998		684,888,266	8.36		1,276.11	
1998	538,800		10,647,934		908,095,000		79,899,351		39,815,699		788,379,950	7.40		1,463.21	
1999	541,500		10,895,718		1,038,960,000		103,509,799		35,728,961		899,721,240	8.26		1,661.54	
2000	539,500		11,087,336		989,705,000		120,991,318		31,507,203		837,206,479	7.55		1,551.82	
2001	576,000		11,390,200		1,196,320,000		156,401,726		26,938,984		1,012,979,290	8.89		1,758.64	
2002	582,500		13,373,373		1,187,245,000		162,065,583		22,359,946		1,002,819,471	7.50		1,721.58	
2003	571,200		13,463,419		1,114,990,000		163,736,722		17,562,681		933,690,597	6.94		1,634.61	
2004	574,700		13,280,464		1,158,710,000		151,389,536		12,519,184		994,801,280	7.49		1,730.99	

The following computation is an excerpt from the above schedule reflecting the Ratio of Net General Debt to Assessed Valuation and Net Debt per Capita for the Urban Services District.

URBAN SERVICES DISTRICT

Payable Ratio From of Net Fiscal USD Debt Sources Urban Year Assessed Service Other Than Net Debt to Ending Valuation Gross Monies Property Urban Assessed June 30 (in thousands) Debt Available Taxes Debt Valuation	
FiscalUSDDebtSourcesUrbanYearAssessedServiceOther ThanNetDebt toEndingValuationGrossMoniesPropertyUrbanAssessed	
Year Assessed Service Other Than Net Debt to Ending Valuation Gross Monies Property Urban Assessed	
Ending Valuation Gross Monies Property Urban Assessed	
3)
June 30 (in thousands) Debt Available Taxes Debt Valuation	d
	n
1995 \$ 5,542,873 \$ 65,402,384 \$ 8,111,557 \$ 1,190,000 \$ 56,100,827 1.01	%
1996 5,567,272 60,195,078 7,394,561 895,000 51,905,517 0.93	
1997 5,691,540 54,916,711 7,500,546 625,000 46,791,165 0.82	
1998 7,303,139 49,244,014 7,610,077 350,000 41,283,937 0.57	
1999 7,491,537 43,983,233 7,518,805 250,000 36,214,428 0.48	
2000 7,579,090 38,924,866 9,209,833 200,000 29,515,033 0.39	
2001 7,752,880 57,123,764 10,914,932 - 46,208,832 0.60	
2002 9,029,225 109,694,679 11,769,673 - 97,925,006 1.08	
2003 9,022,873 97,896,614 13,230,403 - 84,666,211 0.94	
2004 8,792,189 107,356,602 13,900,016 - 93,456,586 1.06	

⁽¹⁾ Source: Nashville Area Chamber of Commerce end of calendar year estimate. Population estimates are not available for the Urban Services District.

COMPUTATION OF NET GENERAL OBLIGATION DEBT AND LEGAL DEBT MARGIN

For the Year Ended June 30, 2004

Unaudited - See Accompanying Accountants' Report

COMPUTATION OF NET GENERAL OBLIGATION DEBT

Gross General Obligation Debt		\$ 1,158,710,000
Less: Amounts available in debt service funds	\$ 151,389,536	
Debt payable from other sources: Hotel Occupancy Tax: Convention Center Project:		
G.O. Refunding Bonds of 1993	9,369,184	
G.O. Multi-Purpose Improvement Bonds, Series 1997A	3,150,000	
Total deductions		163,908,720
Net General Obligation Debt		\$ 994,801,280

COMPUTATION OF LEGAL DEBT MARGIN

Assessed valuation of taxable property - Urban Services District*		\$ 8,792,189,489
Debt limit - 15 percent of assessed valuation		\$ 1,318,828,423
Amount of debt applicable to debt limit:		
Total bonded debt	\$ 107,356,602	
Less:		
Amounts available in debt service funds	 13,900,016	
Total amount of debt applicable to debt limit		 93,456,586
Legal debt margin		\$ 1,225,371,837

^{*} Computation of Legal Debt Margin for the General Services District has been omitted since there is no legal debt margin.

RATIO OF ANNUAL DEBT SERVICE EXPENDITURES FOR GENERAL BONDED DEBT TO TOTAL GENERAL EXPENDITURES

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

Fiscal Year	Principal	Interest and Fiscal Charges	Total Debt Service	Total General Expenditures (1)	Percentage of Debt Service to Total General Expenditures
1995	\$ 33,803,551	\$ 30,625,128	\$ 64,428,679	\$ 857,602,119	7.5 %
1996	34,000,000	37,839,664	71,839,664	919,715,672	7.8
1997 (2)	38,425,000	41,920,736	80,345,736	992,121,050	8.1
1998	44,980,000	43,641,607	88,621,607	1,074,880,034	8.3
1999 (2)	49,420,000	46,717,182	96,137,182	1,134,887,435	8.5
2000	49,255,000	53,069,165	102,324,165	1,103,726,129	9.2
2001	55,780,000	49,030,337	104,810,337	1,110,942,057	9.4
2002	67,140,000	64,858,689	131,998,689	1,307,461,330	10.0
2003 (3)	76,525,000	59,109,289	135,634,289	1,379,369,427	9.8
2004 (3)	78,380,000	60,128,034	138,508,034	1,473,753,507	9.4

⁽¹⁾ Includes General, Special Revenue and Debt Service Funds, excluding the Correctional Facility Revenue Bonds.

⁽²⁾ For comparability, amounts do not include refunding bond issue costs.

⁽³⁾ For comparability, amounts do not include refunding bond issue costs. Amounts include contractual services.

DEPARTMENT OF WATER AND SEWERAGE SERVICES

REVENUE BOND COVERAGE

WATER AND SEWER BONDS

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

Fiscal	Gross	Direct Operating	Net Revenue Available For	De	ebt Se	ervice Requiren	nent		
Year	Revenue (1)	Expense (2)	Debt Service	Principal		Interest		Total	Coverage
1995	\$ 154,324,761	\$ 60,623,957	\$ 93,700,804	\$ 11,170,000	\$	30,587,478	\$	41,757,478	2.24
1996	169,464,764	66,236,000	103,228,764	13,540,000		29,356,630		42,896,630	2.41
1997	177,596,299	68,314,616	109,281,683	14,595,000		28,177,081		42,772,081	2.56
1998	172,652,938	68,202,948	104,449,990	17,020,000		23,921,894		40,941,894	2.55
1999	174,202,606	64,704,368	109,498,238	10,630,000		31,393,965		42,023,965	2.61
2000	167,301,178	65,320,626	101,980,552	13,480,000		30,916,020		44,396,020	2.30
2001	172,444,608	65,853,207	106,591,401	14,050,000		30,284,920		44,334,920	2.40
2002	166,434,940	68,006,243	98,428,697	19,680,000		29,615,490		49,295,490	2.00
2003	155,559,547	65,397,607	90,161,940	20,190,000		28,620,637		48,810,637	1.85
2004	154,638,475	71,273,048	83,365,427	21,680,000		27,531,176		49,211,176	1.69

⁽¹⁾ Includes interest on investments and other income.

⁽²⁾ Excludes depreciation and amortization expense.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY SCHEDULE OF INSURANCE

Unaudited - See Accompanying Accountants' Report

June 30, 2004

	EXPOSURE	<u>COVERAGE</u>	INSURANCE IN FORCE
I.	Property Building and Contents	All Risk	Combined property insurance plan with other Metro entities with a total building and contents limit of \$4,817,700,000. Metro's portion totals \$2,730,602,000. Per occurrence deductible of \$10,000 subject to an annual loss aggregate of \$5,000,000, which is funded by the participating entities. Values adjusted annually.
	Boiler and Machinery		Commercial Insurance Annual inspection service by Boiler Inspection Division of the Tennessee Department of Labor.
II.	Liability	Legal liability for bodily injury and property damage to the public	Limits of liability established by the Government Tort Liability Act, TCA Section 29-20-101, et. seq. Coverage provided in Self-Insured Liability Claims Fund.
	Vehicles		\$250,000 per person/\$600,000 per accident bodily injury and \$85,000 per accident property damage - Self-Insured Liability Claims Fund.
			Excess automobile liability coverage on out-of-state travel of Metro vehicles - \$1,000,000 per accident-commercial insurance.
	Non-vehicle		\$250,000 per person/\$600,000 per accident bodily injury and \$85,000 per accident property damage.
			Governmental functions - Self-Insured Judgment/Losses Claims Fund. Proprietary functions - Self-Insured Liability Claims Fund.
			Excess liability coverage for police helicopters \$5,000,000. Also ACV coverage on the hulls.
III.	Vehicle Physical Damage	Comprehensive on Metro owned vehicles	Self-Insured Liability Claims Fund. \$10,000,000 coverage with \$100,000 deductible is in force for catastrophe coverage on School Buses.
		Collision-leased vehicles only	Self-Insured Liability Claims Fund.
IV.	Bonds Employee Dishonesty	Blanket on all employees with certain exceptions	\$100,000 per person. \$10,000 per loss deductible to be paid by Department. Coverage provided in Self-Insured Liability Claims Fund.
	Faithful performance	Loss caused by failure of official to faithfully perform duty	Certain elected officials as required by Tennessee Statutes and Metro Charter - Limits vary.
	Surety	Loss caused by acts of official	Certain officials as required by Tennessee Statutes and Metro Charter - Limits vary.

SUMMARY OF SALARIES AND SURETY BONDS OF PRINCIPAL OFFICIALS

Unaudited - See Accompanying Accountants' Report

June 30, 2004

NAME OF OFFICIAL	TITLE	ANNUAL SALARY	AMOUNT OF SURETY BOND	
William P. Purcell, III	Mayor	\$ 136,500	\$	50,000
David Manning	Director of Finance	147,420		250,000
Celia Kirby	Treasurer	92,568		2,000,000
Stephen B. Gordon	Purchasing Agent	82,673		25,000
Mitzi F. Martin	Chief Accountant	84,319		25,000
Charles R. Lovett	Human Resources Director	106,000		25,000
Richard R. Rooker	Circuit Court Clerk	100,969		50,000
Richard R. Rooker	Probate Clerk	-		250,000
William B. Garrett, Jr.	Register of Deeds	100,488		25,000
Charles E. Cardwell	Trustee	100,969		12,000,000
William R. Covington	County Clerk	100,969		500,000
David Torrence	Criminal Court Clerk	100,969		150,000
J. Daron Hall	Sheriff	111,066		50,000
Jo Ann North	Assessor of Property	100,969		10,000
Cristi Scott	Clerk & Master	100,969		50,000
Vic Lineweaver	Juvenile Court Clerk	100,969		50,000
Monica D. Edwards	Public Guardian	-		200,000
Peggy Duncan Mathes	Public Administrator	-		100,000
Thomas H. Ware	Public Trustee	-		100,000
Richard Rooker	Commissioner & Receiver	-		5,000
Richard Rooker	Official Revenue	-		25,000
Walter Overton	Executive Director Sports Authority	64,890		50,000
Chris Henson	MNPS Assistant Superintendent of			
	Business, Facility and Services	128,749		1,000,000

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY DEMOGRAPHIC STATISTICS

Unaudited - See Accompanying Accountants' Report

POPULATION GROWTH

The following table sets forth information concerning population growth in Nashville. Comparison with the State, the MSA, and the United States serve to illustrate relative growth.

			% Change		Estimated	% Change	
Area	1980	1990	1980-1990	2003	2004	1990-2004	
Nashville/Davidson (1)	477,811	510,786	6.9 %	569,842	574,662	12.5	%
MSA (1)	850,505	985,026	15.8	1,252,324	1,395,168	41.6	
State (1)	4,591,120	4,890,640	6.5	5,841,748	5,911,369	20.9	
United States (2)	226,545,805	248,709,925	9.8	282,909,885	294,252,961	18.3	

Source: Population is from the U.S. Department of Commerce, Bureau of the Census except for "Estimated 2004" which are from the following sources:

- (1) Nashville/Davidson, MSA, and State estimates for 2004 are from projections based on existing population and growth rates. Cannon, Hickman, Macon, Smith, and Trousdale counties were added to the Nashville MSA as of December 2003.
- (2) Bureau of the Census.

EMPLOYMENT

The following table shows changes in the major categories of non-agricultural employment within the MSA. Employment By Industry (in thousands)

Industry	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	% Change 03 vs. 94	
Manufacturing	92.0	92.9	89.1	88.5	88.7	89.2	88.3	84.6	79.4	78.4	-14.8	%
Wholesale Trade	31.9	32.9	33.0	34.2	34.9	34.5	33.7	33.8	32.5	34.8	9.1	
Retail Trade	65.8	69.0	71.9	74.4	76.8	78.9	81.0	79.1	75.4	77.5	17.8	
Construction	25.4	27.4	29.5	31.3	32.2	33.2	34.3	32.4	31.0	33.0	29.9	
Natural Resources and												
Mining	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.4	0.4	0.5	-16.7	
Financial Activities	38.1	40.3	42.8	44.2	47.2	48.1	46.2	43.6	43.1	44.3	16.3	
Professional and												
Business Services	54.1	58.7	62.8	67.3	73.9	82.5	88.2	86.2	91.0	82.4	52.3	
Information	17.7	18.9	19.0	19.3	20.8	20.6	21.1	22.8	22.0	19.6	10.7	
Government	75.4	76.2	77.9	80.7	82.5	84.4	85.8	87.2	88.0	89.4	18.6	
Leisure and Hospitality	54.8	57.8	60.3	63.6	63.1	65.3	68.0	67.8	68.3	71.0	29.6	
Trade, Transportation an	d											
Utilities	119.4	123.4	125.9	130.1	134.6	137.5	139.8	138.9	132.7	139.0	16.4	_
Total	575.2	598.1	612.8	634.2	655.3	674.8	686.9	676.8	663.8	669.9	16.5	_

Source: Bureau of Labor Statistics web site.

Note: The Bureau of Labor Statistics converted from the 1987 Standard Industrial Classification System (SIC) to the 2002 North American Industry Classification System (NAICS) effective March 2003 with the release of the January 2003 data. The above chart was adjusted to the new format.

UNEMPLOYMENT RATES

The following table sets forth the unemployment rates in Nashville, the MSA, the State and the United States for the calendar years 1994-2003.

	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
	%	%	%	%	%	%	%	%	%	%
Davidson County	3.0	3.3	3.2	3.4	2.6	2.9	2.8	3.1	4.0	4.5
MSA	3.1	3.4	3.3	3.5	2.7	2.7	2.8	3.3	4.0	4.4
State	4.8	5.2	5.2	5.4	4.2	4.0	3.9	4.4	5.1	5.8
United States	6.1	5.6	5.4	4.9	4.5	4.2	4.0	4.7	5.8	6.0

Source: Bureau of Labor Statistics web site.

THE METROPOLITAN GOVERNMENT OF NASHVILLE AND DAVIDSON COUNTY, TENNESSEE

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the Year Ended June 30, 2004

Schedule begins on next page.

Prepared by DEPARTMENT OF FINANCE David L. Manning, Director of Finance Talia Lomax-O'dneal, Deputy Director Gene Nolan, Associate Director

CONSTRUCTION AND BANK DEPOSITS

Unaudited - See Accompanying Accountants' Report

Ten Year Summary

	Residential Construction		Non-Residential Construction		Repairs, Alterations and Installations	
Calendar Year	Number of Permits	Value	Number of Permits	Value	Number of Permits	Value
1994	2,038	\$ 269,904,628	962	\$ 451,157,419	5,979	\$ 308,124,028
1995	2,335	427,057,950	987	267,735,281	5,566	304,314,632
1996	2,240	424,966,770	1,091	239,280,249	5,231	315,359,663
1997	2,240	376,003,886	1,036	492,917,275	5,307	271,749,797
1998	2,487	397,690,382	1,040	498,439,904	5,805	357,775,227
1999	2,686	508,776,654	1,206	697,396,351	4,740	397,754,933
2000	2,421	444,626,418	1,010	386,428,784	4,673	479,932,778
2001	2,975	521,311,880	896	354,527,042	4,146	336,595,779
2002	2,846	476,572,494	851	173,707,294	4,302	405,697,860
2003	3,207	536,278,115	693	279,867,295	4,531	356,979,647

⁽¹⁾ Includes moved residential buildings, house trailers, and the demolition of residential and non-residential buildings and sign and billboard permits.

⁽²⁾ December 31 call figures. Source: Federal Reserve Bank of Atlanta. These figures represent banks headquartered in Nashville, Tennessee, and it only captures deposits held in their Nashville branches.

⁽³⁾ On December 31, 1999 First American National Bank merged with AmSouth Bank, Birmingham, Alabama. On March 2, 1999 Nashville Bank of Commerce, merged into National Bank of Commerce, Memphis, Tennessee.

Othe	r (1)	Bank	
Number of		Deposits (2)	
Permits	Value	(In Thousands)	
1,545	9,524,180	16,047,632	
1,473	10,103,598	17,326,157	
1,363	11,902,259	17,792,958	
1,504	10,417,506	16,839,875	
1,466	14,520,549	18,182,241	
1,455	18,187,549	3,285,759 (3)	
4.070	44 000 044	500.054	
1,272	11,960,044	588,854	
1,179	14,962,413	511,238	
1,170	14,002,410	011,200	
1,433	20,029,867	1,108,038	
,	-,,	,,	
1,222	20,013,372	1,274,240	

MISCELLANEOUS STATISTICS

Unaudited - See Accompanying Accountants' Report

June 30, 2004

NASHVILLE, TENNESSEE: MUSIC CITY, U.S.A.

Tennessee's State Capital

A Consolidated City-County Government since 1963, providing:

- Planning Commission
- Industrial Development Corporation
- Foreign Trade Zone
- Historical Commission
- Arts Commission
- Education
- County-wide Police and Fire Services

533 Square Miles

Population of 574,662 (2004 est.)

CLIMATE

Annual Average Temperature: 59.2°F

Monthly Avg. High Temp.: Jan. 42°F July 83°F

Monthly Avg. Low Temp.: Jan. 26°F July 64°F

Annual Average Precipitation: 48.5"

Annual Average Snowfall: 16.0" Elevation: 550 ft. above sea level

Mean Length of Freeze Free Period (Days): 180-220

FINANCE

Banks: 16, plus Federal Reserve Branch Office

SELECTED ECONOMIC INDICATORS

EDUCATION LEVELS

High School Graduates: 4,078 in 2001 (Public & Private) % H.S. Diploma: 82.7% % College Degree: 31.9%

% College-Bound: 83.2%

2003 Median Effective Buying Income \$47,096 2002 MSA Retail Sales: \$16,910,953,944

The 44th largest U.S. City. Has one of the lowest tax burdens and cost-of-living ratings of any major U.S. City.

INDUSTRIAL SUPPORT SERVICES

Electronics Printing
Foundry Sheet Metal

Heat Treating Telecommunications

Heavy Hardware Tool & Die Lubricants Welding Supplies

NATURAL RESOURCES

Minerals: Limestone, Sand

Timber: Hardwood, Cedar, Elm, Oak, Hickory Crops: Corn, Hay, Soybeans, Tobacco

Abundant Water Resources

TRANSPORTATION

RAILROADS: served by CSX Transportation

COMMON CARRIERS

Air Freight Companies 10
Motor Freight Companies: 140
Terminal Facilities: 26
Bus Service Inter-city Yes

Local Yes

NAVIGABLE WATERWAY - PORT OF NASHVILLE

River: Cumberland Channel Depth: 9 ft.

NASHVILLE INTERNATIONAL AIRPORT

Runway Length: 7,700 ft. - 11,000 ft.

Daily Flights: 426 Airlines:

Airiines:

Air Canada/Jazz Independence Air American Midwest Connection American Connection Northwest

American Eagle Northwest Airlink
Continental Southwest
Continental Express
Delta US Airways

Delta Connection US Airways Express

Frontier

COMMUNICATIONS

NEWSPAPERS Frequency Circulation

Nashville TennesseanDaily202,000Nashville TennesseanSunday282,000

RADIO STATIONS: 10 AM Stations 19 FM Stations

TELEVISION

Stations: 8 local channels

Networks: ABC, CBS, NBC, NPT, Fox, 1 Independent,

UPN, WB, PAX

Cable: 100+ cable channels

ENERGY

Nashville has abundant energy resources.

ELECTRICITY

Nashville Electric Service is connected to the Tennessee Valley Authority system at 25 interchange points with a total infeed capacity of 4,830,500 kilovolt amperes. Total 2004 megawatt hour sales were approximately 12,162,034. Rates average approximately 6.35 cents per kilowatt hour.

GAS

Natural gas is available to the majority of citizens and businesses in Nashville and Davidson County and its surrounding counties. Nashville Gas is the local distribution company that provides natural gas services to Davidson County and the surrounding Metropolitan Nashville area.

OTHER FUELS: Fuel Oil and LP Gas Available

TREATED WATER

Source: Cumberland River

Capacity: 180,000,000 Gallons/Day; 125,000 Gallons/Minute

Average Daily Consumption: 90,800,000 Gallons

SEWAGE TREATMENT

Type: Activated Sludge

Capacity: 400,000,000 Gallons/Day

Average Daily Treatment: 146,000,000 Gallons/Day City Sanitary Sewer Coverage: 60% of County Storm Water Sewer Coverage: 25% of County

SOLID WASTE MANAGEMENT

Composting, Landfills, and Recycling

COMMUNITY FACILITIES

EDUCATION

State and local Industrial/Vocational Training Available

Schools (K-12): 130 Public, 46 Private Colleges: 19, including 2 Medical Schools

Libraries: 1,128,177 volumes

MEDICAL

Hospitals: 14 Beds: 3,943

Doctors: 2,791 Dentists: 440

RELIGIOUS

600+ facilities of numerous denominations

RECREATIONAL FACILITIES

Parks: 90 (9,345 acres)

Golf Courses: 8 Public, 10 Private

Swimming Pools: 17 Country Clubs: 11 (Private) Bowling Alleys: 13

Lakes: 2 with boating and camping facilities

Tennis Courts: 160

Other

Tennessee Titans (NFL); Nashville Predators (NHL);

Nashville Sounds (AAA Baseball)

State Fair Grounds; City Wave-Action Pool

Home of the "Grand Ole Opry" -

a live weekly spectacular featuring the biggest names in country music. Originating in 1925, it is the longest-running continuous radio show

on the air.

Wildhorse Saloon; Rain Forest Café

Nashville Speedway; Nashville Metros (Soccer); Nashville Zoo

Hotels and Motels - 27,500 rooms

Largest Meeting Room Capacity: 50,000 sq. ft.

Restaurants: 1,098

FINE ARTS FACILITIES

Frist Center for the Visual Arts Tennessee Performing Arts Center

Tennessee State Museum

The Parthenon (a full-scale replica of the original) Cheekwood: Nashville's Home of Arts and Gardens

Van Vechten Gallery at Fisk University

Numerous Private Theaters and Historical Museums

MUSIC

Nashville Symphony Orchestra

Nashville Symphony Chorus

Nashville Chamber Orchestra

Ryman Auditorium

Gaylord Entertainment Center

Blair School of Music, Vanderbilt University

Several Jazz Ensembles

Offices of Most Major Recording Labels

Nashville Opera

DRAMA AND ART

Tennessee Repertory Theatre

Circle Players

Touring and University Productions

Several Community / Professional Theatres

Nashville Independent Film Festival

Many Craft Fairs

Nashville Children's Theatre

DANCE

Nashville Ballet

MISCELLANEOUS STATISTICS (CONTINUED)

Unaudited - See Accompanying Accountants' Report

June 30, 2004

Twe	nty-five Largest Employers in the Nashville MSA, excluding government agencies	Number of Employees
1.	Vanderbilt University and Medical Center*	15,279
2.	Saint Thomas Health Services	10,000
3.	HCA* (including Tri-Star Health System)	9,493
4.	Saturn Corporation	7,000
5.	Nissan Motor Manufacturing	6,200
6.	Gaylord Entertainment* (including Opryland Hotel and attractions)	4,150
7.	Shoney's Incorporated*	4,000
8.	CBRL Group Inc.* (Cracker Barrel and Logan's Roadhouse Restaurants)	3,350
9.	Wal-Mart Stores Incorporated	3,110
10.	BellSouth Incorporated	3,077
11.	Bridgestone American Holding Incorporated*	2,832
12.	Ingram Industries Incorporated*	2,700
13.	Kroger Company	2,506
14.	Randstad North America	2,010
15.	Century II Staffing Incorporated*	2,000
16.	Whirlpool Corporation	2,000
17.	State Industries Incorporated.*	1,811
18.	PRIMUS Automotive Financial Services*	1,800
19.	AmSouth Bank	1,728
20.	Visteon Corporation / Nashville Glass Plant	1,600
21.	United Parcel Service	1,600
22.	Tyson Funds Inc.	1,600
23.	Lifeway Christian Resources*	1,518
24.	Electrolux Home Products	1,500
25.	Deloitte & Touche LLP	1,446

Source: Nashville Area Chamber of Commerce, Largest Employers in the Nashville MSA, 2001

^{*}Indicates National, State or Corporate Headquarters